School Files

Hawaii Real Estate Commission

July 2020

www.hawaii.gov/hirec

What's in this Issue?

- DCCA, The Real Estate Branch and Covid-19
- PSI Services, LLC
- High School Diploma Required for Testing
- New Category for CE Classes/ Interactivity in a Course
- Updated Salespersons Prelicense Curriculum
- Commission's Instructor Development Workshop
- New Commissioners
- Pass-Fail Rates
 2nd Quarter and
 One Year
 Rolling
- List of Current Continuing Education Providers & Prelicense Schools
- 2020 Real Estate Commission Meeting Schedule

DCCA, The Real Estate Branch and Covid-19

Effective June 1, 2020, the DCCA is open to the public Monday through Friday, 7:45 a.m. – 12 noon. From 12 noon to close of business, limited DCCA staff will be available for phone inquiries and limited access to email. This truncated schedule will be in effect through July 31, 2020, until further notice.

The Professional & Vocational Licensing Division ("PVL") has created an online application filing that is now available. Please visit our website at http://cca.hawaii.gov/pvl/file-application-form-supporting-documents-and-pay-fees-online/.

Submitted applications may be monitored at: https://pvl.ehawaii.gov/pvlsearch/.

Please wear a facial covering when entering the DCCA to conduct business, maintain social distancing, which now includes just one person in the elevator at a time.

To date, there are no Real Estate Commission or Committee meetings (Laws and Rules Review, Condominium Review, Education Review) scheduled. When the DCCA has established meeting protocols, these regularly scheduled meetings will resume; however, more than likely, via a web-based platform for group meetings, which will allow for individual testimony for applications, if necessary.

The real estate license renewal deadline remains November 30th. Online renewal applications will be available October 2020.

With the state gradually "re-opening," the number of Covid-19 cases is also increasing. Please be aware that schedules of meetings and accessibility of staff may change accordingly.

PSI SERVICES, LLC

MAUI TEST SITE

PSI has set up an alternate test site until Maui College reopens. The Maui College will be reopening in August. There is a possibility that they may open mid-July, but this is not a solid commitment.

PSI has setup a paper/pencil session for Salesperson candidates only. The Broker examination cannot be administered via paper/pencil due to the items that may be worth more than one point.

If your candidates are interested in attending, they may go online to schedule:

July 16, 2020, 8am and 1pm sessions.

Location:

Maui Beach Hotel
OLS Hotels and Resorts
70 Kaahumanu Ave., Kahului, Hawaii 96732

- ✓ We can test up to 30 candidates per session.
- ✓ Social distancing will be followed.
- ✓ Candidates will receive their score report 7-10 days after the date of the administration via email.
- ✓ Candidates must wear a mask from the time they enter the hotel until they exit.
- ✓ Candidates can bring in their own bottle of water.
- ✓ Free Parking.

Track the status of the other test centers by clicking on the following link: https://www.psionline.com/important-notice-update-concerning-covid-19-coronavirus/. Candidates are encouraged to schedule on-line. If a candidate chooses to schedule through PSI's Candidate Call Center, (800-367-1565), they can expect to have longer than usual wait times. Call Centers are open: 5:30 a.m.-8:00 p.m. PDT M-F, 7:00 a.m.-3:30 p.m. PDT Sat-Sun.

- Honolulu continues to test on a regular basis and has been since 4/13/20.
- Big Island started in June.
- Maui plans to start on 7/11/20 at the UH Maui college site as well as a paper and pencil exam on 7/16/20 at the Maui Beach Hotel.
- Kauai is the only site that is not open. They plan to do a paper and pencil test sometime in July and will hopefully re-open in August.

HIGH SCHOOL DIPLOMA REQUIRED FOR TESTING

Effective July 1, 2020, all candidates for a Hawaii real estate license must have earned a high school diploma, or its equivalent, by the time they sit for the Hawaii real estate licensing exam.

The following questions are asked right before the exam is launched and are also printed on the score report.

- 1. Are you taking this examination for the purpose of reinstating or restoring a Hawaii real estate license?
- 2. Are you at least 18 years of age as of the date of this examination?
- 3. Are you a United States citizen, United States national, or an alien authorized to work in the United States?
- 4. Do you have a high school diploma, or its equivalent?

The candidate certifies that all answers to the questions are true.

Licensing exam passed prior to 7/1/2020 submitted with an old license application and received by the Real Estate Branch after 7/1/2020 will be accepted.

Licensing exam passed on or after 7/1/2020 and submitted with the old license application will receive a deficiency notice and the applicant will be required to submit a signed statement that they have a high school diploma or its equivalent.

NEW CATEGORY FOR CE CLASSES

Effective immediately, Continuing Education Providers may offer REC-approved CE courses LIVE, ONLINE, and/or REMOTE-LIVE. The "Live" category includes the traditional CE course, live instructor, live participants, with interaction between instructor and participants. The "Online" category includes a web-based CE course, self-paced progress by the student, with interactive episodes throughout the online course, in order to progress through the entire course. Currently, the interactive component is established at just one interactive episode for each hour of the course. The "Remote-Live" category includes a CE course with a live instructor, live participants, and a course that is offered remotely via webinar-type platforms, such as Zoom.

The CE Elective Course application will reflect the changes in that the "Remote-Live" course category will be included on the application. The CE Online Elective Course application will remain the same.

INTERACTIVITY IN A COURSE

The criteria for interactive events in CE courses has also been updated. There must be an interactive event after each course topic/unit. These interactivities are variable, and may consist of multiple questions/answers, true-false, matching words to definitions, scenarios, etc. In order for the student to progress through the course, he/she should obtain at least an 80% correct score, if there are at least 5 questions for the "quiz." If there are fewer than 5 questions, the score should reflect 100% correct answers of the questions posed. A "final" test at the end of the course should be a summary of the information presented for all topics. The number of questions in the final test may vary between 10-20 questions. The 80% level for correct responses will apply.

While a final exam is not required in order to receive CE credit for Hawaii real estate licensees, the inclusion of a final exam is part of the online process to complete the course.

The new criteria for interactivity in CE courses will be a requirement for the recertification of CE courses, and for new elective courses in the 2021-2022 biennium, which begins January 1, 2021.

UPDATED SALESPERSONS PRELICENSE CURRICULUM

The current Salespersons Prelicense Curriculum (Sales Curriculum) was effective as of 2006. The Sales Curriculum has finally been updated and the updated curriculum will replace the current Sales Curriculum effective January 1, 2021. The current Sales Curriculum may be offered any time this year, but the course must be completed by December 31, 2020, whether it's a class offering or individual registering. Please advise all candidates that studies under the current curriculum must be completed by December 31, 2020. There will be no exceptions granted to this timeline. Should there be an issue with a candidate who fails to complete the current Sales Curriculum by December 31, 2020, the school is responsible to make arrangements with that candidate for completion of the course and receipt of the School Completion Certificate.

The update was completed by Scott Alan Bly, Esq., a Hawaii-licensed attorney, and registered Continuing Education Provider and Prelicense School for the Real Estate Commission.

The 60 hours for the Sales Curriculum remains the same. The curriculum content is updated and includes no major changes in general content. The Hawaii-specific information throughout the Sales Curriculum is now identified with an icon of the Hawaiian flag for easy reference. There are no supplementary articles on various topics which accompanied the current curriculum.

The updated Sales Curriculum and a brief summary of the updates made will be posted on the Commission's website and provided to registered Prelicense Schools and Prelicense Instructors between July 1 and July 15, 2020. This is subject to change due to unforeseen circumstances, should they occur.

COMMISSION'S INSTRUCTORS DEVELOPMENT WORKSHOP

THERESA BARNABEI

As a school owner and national trainer, Theresa has over 35,000 hours of live presentations. She is recognized as one of the most inspirational speakers in her field, focused on getting students to take action that will make a difference in their own lives.

STRATEGIES TO TAKEAWAY

- Experienced & Research Based Teaching
- Body Language in the Classroom and on the Screen
- Presentation Styles from the Classroom to the Virtual World
- Testing for Comprehension no Matter What and No Matter Where
- New Methods for Raising Student Engagement in Every Class Whether Live or Virtual
- Dealing with Difficult Students, Especially the Distant Ones

This workshop meets the IDW requirement for pre-licensing and CE instructors.

KAUA'I

August 28, 2020 9:30 AM - 12 PM; 12:45 PM - 3:15 PM

O'AHU

August 31, 2020 9:30 AM - 12 PM; 12:45 PM - 3:15 PM

REGISTRATION FORM Cost: \$30/per person. Deadline to register is August 23.							
Session Attending: Hawai'i Island Maui Kaua'i	□ Oʻahu						
Name:	Company:						
Email:	Phone:						
Instructor for (all that apply): Pre-License							
Payment: Check made payable to Hawai'i Association	of REALTORS®						
* Mail checks to 1259 A'ala Street, Suite 300, Honolulu, F	HI 96817						
Credit Card - Provide phone number to con	tact for CC info:						
*To comply with PCI regulations, we are not taking fax or	email credit card info. You can also call us at (808) 733-7060.						

Email: haradmin@hawaiirealtors.com

NEW COMMISSIONERS

On June 5, 2019, Governor Ige appointed Mr. Derrick Yamane as an interim real estate commissioner, to serve beginning July 1, 2019 and to expire on the last day of the 2020 Regular Session of the Legislature. Mr. Yamane's name was again submitted for confirmation by the Senate during the current legislative session, and he was confirmed by the Senate. His term will expire on June 30, 2023.

Commissioner Yamane has been a real estate broker-in-charge and partner at Locations, LLC from 1991 to the present. Prior to 1991, he worked as a paralegal. He is a graduate of Iolani School and attended Occidental College, Los Angeles, CA, and the University of Hawaii, where he received a B.A. in English.

Ms. Nikki Senter was a previous Real Estate Commissioner from 2010 – 2018, and served as the Commission's Chair from 2011-2018.

She has been practicing real estate law in Hawaii for 19 years. She worked for a private law firm for 15 years before working at Alexander & Baldwin and then starting her own law practice. Ms. Senter currently is the Assistant General Counsel – Real Estate for The Howard Hughes Corporation. She also served as a certified real estate licensing CE and core course instructor, a condominium consultant for the State of Hawaii and on the Real Estate Commission for two prior terms, as both a Commissioner and as Chair. Being a local girl, she loves the ocean and swimming at Kaimanas and near her home in Kailua, where she resides with her family and 4 dogs.

PASS-FAIL RATES APRIL - JUNE 2020 STATS AND ONE YEAR ROLLING

HAWAII REAL ESTATE SCHOOL SUMMARY

Page: 1

 Test Date:
 04/01/20 - 06/30/20

 Test Name:
 HI Real Estate Broker

 Component:
 HI Real Estate Broker - National ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
1166	Abe Lee Seminars (Online)	3	1	2	33.33
1152	All Islands Real Estate School	1	1	0	100.00
1187	American Dream Real Estate School (Classroom)	1	0	1	0.00
1180	Bly School of Real Estate (Classroom)	2	1	1	50.00
1181	Bly School of Real Estate (Online)	1	1	0	100.00
1188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	1	0	1	0.00
1184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	2	0	2	0.00
1186	Real Estate School Hawaii	1	1	0	100.00
1169	REMI School of Real Estate (Online)	2	0	2	0.00
1170	Seiler School of Real Estate (Online)	1	1	0	100.00
		15	6	9	40.00

HAWAII REAL ESTATE SCHOOL SUMMARY

Page: 2

 Test Date:
 04/01/20 - 06/30/20

 Test Name:
 HI Real Estate Broker

 Component:
 HI Real Estate Broker - State ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
1166	Abe Lee Seminars (Online)	3	0	3	0.00
1152	All Islands Real Estate School	1	0	1	0.00
1187	American Dream Real Estate School (Classroom)	1	1	0	100.00
1180	Bly School of Real Estate (Classroom)	2	2	0	100.00
1181	Bly School of Real Estate (Online)	1	0	1	0.00
1188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	1	0	1	0.00
1184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	2	0	2	0.00
8888	Pre-License and Uniform Equivalency	2	0	2	0.00
7777	Pre-License Equivalency Only	1	0	1	0.00
1186	Real Estate School Hawaii	1	0	1	0.00
1169	REMI School of Real Estate (Online)	3	1	2	33.33
1170	Seiler School of Real Estate (Online)	1	1	0	100.00
1183	The CE Shop, Inc.	1	0	1	0.00
		20	5	15	25.00

HAWAII REAL ESTATE SCHOOL SUMMARY

Page: 3

Test Date: 04/01/20 - 06/30/20
Test Name: HI Real Estate Salesperson
Component: HI Real Estate Salesperson - National ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
1150	Abe Lee Seminars (Classroom)	31	13	18	41.94
1166	Abe Lee Seminars (Online)	67	34	33	50.75
1151	Akahi Real Estate Network, LLC	1	1	0	100.00
1152	All Islands Real Estate School	3	2	1	66.67
1180	Bly School of Real Estate (Classroom)	4	3	1	75.00
1181	Bly School of Real Estate (Online)	3	2	1	66.67
1153	Carol Ball School of Real Estate (Classroom)	1	1	0	100.00
1174	Carol Ball School of Real Estate (Online)	1	0	1	0.00
1154	Coldwell Banker Pacific Properties, Real Estate School	7	3	4	42.86
1177	Continuing Ed Express LLC	3	2	1	66.67
1188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	1	1	0	100.00
1182	Hawaii Real Estate Academy (Classroom)	3	2	1	66.67
1175	Inet Realty	13	11	2	84.62
1184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	12	7	5	58.33
8888	Pre-License and Uniform Equivalency	2	0	2	0.00
7777	Pre-License Equivalency Only	5	5	0	100.00
1168	ProSchools, Inc. (Online)	2	2	0	100.00
1161	Ralph Foulger's School of Real Estate (Classroom)	1	0	1	0.00
1169	REMI School of Real Estate (Online)	12	11	1	91.67
1170	Seiler School of Real Estate (Online)	2	1	1	50.00
1183	The CE Shop, Inc.	17	12	5	70.59
		191	113	78	59.16

HAWAII REAL ESTATE SCHOOL SUMMARY

Page: 4

Test Date: 04/01/20 - 06/30/20
Test Name: HI Real Estate Salesperson
Component: HI Real Estate Salesperson - State ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
1150	Abe Lee Seminars (Classroom)	43	17	26	39.53
1166	Abe Lee Seminars (Online)	75	39	36	52.00
1151	Akahi Real Estate Network, LLC	1	1	0	100.00
1152	All Islands Real Estate School	5	3	2	60.00
1180	Bly School of Real Estate (Classroom)	7	5	2	71.43
1181	Bly School of Real Estate (Online)	3	2	1	66.67
1153	Carol Ball School of Real Estate (Classroom)	1	1	0	100.00
1174	Carol Ball School of Real Estate (Online)	1	0	1	0.00
1154	Coldwell Banker Pacific Properties, Real Estate School	14	2	12	14.29
1177	Continuing Ed Express LLC	3	0	3	0.00
1188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	1	1	0	100.00
1182	Hawaii Real Estate Academy (Classroom)	3	1	2	33.33
1175	Inet Realty	17	7	10	41.18
1184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	16	4	12	25.00
8888	Pre-License and Uniform Equivalency	5	3	2	60.00
7777	Pre-License Equivalency Only	6	2	4	33.33
1168	ProSchools, Inc. (Online)	3	3	0	100.00
1161	Ralph Foulger's School of Real Estate (Classroom)	1	0	1	0.00
1186	Real Estate School Hawaii	1	0	1	0.00
1169	REMI School of Real Estate (Online)	14	9	5	64.29
1170	Seiler School of Real Estate (Online)	3	1	2	33.33
1183	The CE Shop, Inc.	19	10	9	52.63
		242	111	131	45.87

HAWAII REAL ESTATE SCHOOL SUMMARY

Page: 1

 Test Date:
 07/01/19 - 06/30/20

 Test Name:
 HI Real Estate Broker

 Component:
 HI Real Estate Broker - National ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
1166	Abe Lee Seminars (Online)	17	12	5	70.59
1152	All Islands Real Estate School	1	1	0	100.00
1187	American Dream Real Estate School (Classroom)	9	6	3	66.67
1180	Bly School of Real Estate (Classroom)	20	14	6	70.00
1181	Bly School of Real Estate (Online)	2	1	1	50.00
1153	Carol Ball School of Real Estate (Classroom)	2	1	1	50.00
1154	Coldwell Banker Pacific Properties, Real Estate School	3	2	1	66.67
1188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	1	0	1	0.00
1182	Hawaii Real Estate Academy (Classroom)	1	0	1	0.00
1184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	20	7	13	35.00
8888	Pre-License and Uniform Equivalency	5	1	4	20.00
7777	Pre-License Equivalency Only	2	2	0	100.00
1168	ProSchools, Inc. (Online)	6	4	2	66.67
1161	Ralph Foulger's School of Real Estate (Classroom)	7	4	3	57.14
1173	Ralph Foulger's School of Real Estate (Online)	1	1	0	100.00
1186	Real Estate School Hawaii	5	4	1	80.00
1169	REMI School of Real Estate (Online)	23	12	11	52.17
1170	Seiler School of Real Estate (Online)	4	3	1	75.00
5555	Uniform Equivalency Only	3	1	2	33.33
1165	Vitousek RE Schools, Inc (Classroom)	3	0	3	0.00
1171	Vitousek RE Schools, Inc (Online)	1	1	0	100.00
		136	77	59	56.62

HAWAII REAL ESTATE SCHOOL SUMMARY

Page: 2

Test Date: 07/01/19 - 06/30/20
Test Name: HI Real Estate Broker
Component: HI Real Estate Broker - State ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
166	Abe Lee Seminars (Online)	18	4	14	22.22
152	All Islands Real Estate School	1	0	1	0.00
187	American Dream Real Estate School (Classroom)	9	4	5	44.44
180	Bly School of Real Estate (Classroom)	20	20	0	100.00
181	Bly School of Real Estate (Online)	2	1	1	50.00
153	Carol Ball School of Real Estate (Classroom)	2	0	2	0.00
174	Carol Ball School of Real Estate (Online)	1	0	1	0.00
154	Coldwell Banker Pacific Properties, Real Estate School	3	1	2	33.33
188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	1	0	1	0.00
182	Hawaii Real Estate Academy (Classroom)	2	1	1	50.00
175	Inet Realty	1	0	1	0.00
184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	21	2	19	9.52
888	Pre-License and Uniform Equivalency	35	4	31	11.43
777	Pre-License Equivalency Only	14	7	7	50.00
168	ProSchools, Inc. (Online)	6	1	5	16.67
161	Ralph Foulger's School of Real Estate (Classroom)	7	1	6	14.29
173	Ralph Foulger's School of Real Estate (Online)	1	0	1	0.00
186	Real Estate School Hawaii	6	3	3	50.00
169	REMI School of Real Estate (Online)	26	5	21	19.23
170	Seiler School of Real Estate (Online)	4	4	0	100.00
183	The CE Shop, Inc.	2	0	2	0.00
555	Uniform Equivalency Only	6	1	5	16.67
165	Vitousek RE Schools, Inc (Classroom)	3	1	2	33.33
171	Vitousek RE Schools, Inc (Online)	1	0	1	0.00
		192	60	132	31.25

Page: 3

Test Date: 07/01/19 - 06/30/20
Test Name: HI Real Estate Salesperson - National ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
1150	Abe Lee Seminars (Classroom)	270	101	169	37.41
1166	Abe Lee Seminars (Online)	257	128	129	49.81
1151	Akahi Real Estate Network, LLC	9	3	6	33.33
1152	All Islands Real Estate School	66	31	35	46.97
1180	Bly School of Real Estate (Classroom)	41	27	14	65.85
1181	Bly School of Real Estate (Online)	4	3	1	75.00
1153	Carol Ball School of Real Estate (Classroom)	52	29	23	55.77
1174	Carol Ball School of Real Estate (Online)	4	2	2	50.00
1154	Coldwell Banker Pacific Properties, Real Estate School	54	15	39	27.78
1177	Continuing Ed Express LLC	16	12	4	75.00
1189	Diamond Resorts Real Estate Academy - Hawaii, LLC	6	1	5	16.67
1185	Excellence in Education, LLC, DBA Maui Real Estate School (Classroom)	39	23	16	58.97
1188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	2	2	0	100.00
1156	Fahrni School of Real Estate (Didn't renew from 2017-2018 biennium)	1	0	1	0.00
1182	Hawaii Real Estate Academy (Classroom)	8	4	4	50.00
1175	Inet Realty	98	49	49	50.00
1159	Maui Community College-VITEC (Didn't renew from 2017-2018 biennium)	3	2	1	66.67
1184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	72	46	26	63.89
3888	Pre-License and Uniform Equivalency	17	6	11	35.29
7777	Pre-License Equivalency Only	28	17	11	60.71
1168	ProSchools, Inc. (Online)	23	10	13	43.48
1161	Ralph Foulger's School of Real Estate (Classroom)	22	6	16	27.27
1186	Real Estate School Hawaii	1	0	1	0.00
1162	REMI School of Real Estate (Classroom)	1	0	1	0.00
1169	REMI School of Real Estate (Online)	77	46	31	59.74
1170	Seiler School of Real Estate (Online)	31	21	10	67.74
1183	The CE Shop, Inc.	70	61	9	87.14
5555	Uniform Equivalency Only	1	0	1	0.00
1165	Vitousek RE Schools, Inc (Classroom)	18	11	7	61.11
	Vitousek RE Schools, Inc (Online)	11	4	7	36.36
1171	Vilousek INE Scribbis, Inc (Offiline)	• • • • • • • • • • • • • • • • • • • •	•	•	00.00

BYECOVID-19

Page: 4

Test Date: Test Name: Component:

07/01/19 - 06/30/20 HI Real Estate Salesperson HI Real Estate Salesperson - State ORIGINAL

School Code	School Name	Tested	Passed	Failed	% Passed
150	Abe Lee Seminars (Classroom)	295	127	168	43.05
166	Abe Lee Seminars (Online)	277	135	142	48.74
151	Akahi Real Estate Network, LLC	10	2	8	20.00
1152	All Islands Real Estate School	74	25	49	33.78
180	Bly School of Real Estate (Classroom)	44	31	13	70.45
181	Bly School of Real Estate (Online)	5	3	2	60.00
1153	Carol Ball School of Real Estate (Classroom)	55	18	37	32.73
174	Carol Ball School of Real Estate (Online)	5	1	4	20.00
154	Coldwell Banker Pacific Properties, Real Estate School	64	15	49	23.44
177	Continuing Ed Express LLC	18	7	11	38.89
1189	Diamond Resorts Real Estate Academy - Hawaii, LLC	6	2	4	33.33
1185	Excellence in Education, LLC, DBA Maui Real Estate School (Classroom)	40	20	20	50.00
1188	Excellence in Education, LLC, DBA Maui Real Estate School (Online)	2	2	0	100.00
156	Fahrni School of Real Estate (Didn't renew from 2017-2018 biennium)	1	1	0	100.00
182	Hawaii Real Estate Academy (Classroom)	9	1	8	11.11
175	Inet Realty	107	33	74	30.84
159	Maui Community College-VITEC (Didn't renew from 2017-2018 biennium)	3	2	1	66.67
184	OCL Real Estate LLC dba OnCourse Learning Real Estate (Online)	84	27	57	32.14
888	Pre-License and Uniform Equivalency	69	31	38	44.93
777	Pre-License Equivalency Only	56	23	33	41.07
168	ProSchools, Inc. (Online)	30	12	18	40.00
161	Ralph Foulger's School of Real Estate (Classroom)	22	7	15	31.82
186	Real Estate School Hawaii	4	0	4	0.00
162	REMI School of Real Estate (Classroom)	1	0	1	0.00
169	REMI School of Real Estate (Online)	90	34	56	37.78
170	Seiler School of Real Estate (Online)	36	18	18	50.00
183	The CE Shop, Inc.	76	37	39	48.68
555	Uniform Equivalency Only	6	2	4	33.33
165	Vitousek RE Schools, Inc (Classroom)	20	4	16	20.00
1171	Vitousek RE Schools, Inc (Online)	15	3	12	20.00
		1524	623	901	40.88

CONTINUING EDUCATION PROVIDERS

Abe Lee Seminars

All Islands Real Estate School

American Dream Real Estate School, LLC

Asentiv Hawaii

At Your Pace Online, LLC

The Berman Education Company, LLC

Scott Alan Bly School of Real Estate, LLC

dba Bly School of Real Estate

Building Industries Association of Hawaii

Carol Ball School of Real Estate

The CE Shop, Inc.

CMPS Institute, LLC

Coldwell Banker Pacific Properties Real Estate School

Continuing Ed Express, LLC

Dexterity CE, LLC

Eddie Flores Real Estate Continuing Education

ExceedCE

Franklin Energy Services, LLC

Hawaii Association of REALTORS®

Hawaii Business Training

Hawaii CCIM Chapter

Hawaii First Realty, LLC

Hawaii Island REALTORS®

Honolulu Board of REALTORS®

International Association of Certified Home

Inspectors (InterNACHI)

Kauai Board of REALTORS®

McKissock, LP

Shari S. Motooka-Higa

OCL Real Estate, LLC

dba OnCourse Learning Real Estate

Preferred Systems, Inc.

Ralph Foulger's School of Real Estate

The Real Estate Café

Real Estate School Hawaii

REALTORS® Association of Maui, Inc.

REMI School of Real Estate

Residential Real Estate Council

Russ Goode Seminars

Servpro Industries, LLC

Sirmon Training and Consulting Group, LLC

Systems Effect LLC, dba Training Cove

USA Homeownership Foundation, Inc.,

dba Veterans Association of Real Estate

Professionals (VAREP)

Vitousek Real Estate Schools, Inc.

West Hawaii Association of REALTORS®

PRELICENSE SCHOOLS

Abe Lee Seminars

Akahi Real Estate Network, LLC

All Islands Real Estate School

American Dream Real Estate School, LLC

Scott Alan Bly School of Real Estate, LLC

dba Bly School of Real Estate

Carol Ball School of Real Estate

The CE Shop, Inc.

Coldwell Banker Pacific Properties Real

Estate School

Continuing Ed Express, LLC

Excellence in Education, LLC

dba Maui Real Estate School

Inet Realty

Maui Real Estate Academy, LLC,

dba Hawaii Real Estate Academy

OCL Real Estate, LLC

dba OnCourse Learning Real Estate

Ralph Foulger's School of Real Estate

Real Estate School Hawaii

REMI School of Real Estate

Seiler School of Real Estate

Vitousek Real Estate Schools, Inc.

2020 REAL ESTATE COMMISSION MEETING SCHEDULE

Laws & Rules Review Committee - 9:00 a.m.	
Condominium Review Committee - Upon adjournment of the Laws & Rules Review Committee Meeting	Real Estate Commission 9:00 a.m.
Wednesday, July 8, 2020	Friday, July 24, 2020
Wednesday, August 12, 2020	Friday, August 28, 2020
Wednesday, September 9, 2020	Friday, September 18, 2020
Wednesday, October 7, 2020	Friday, October 23, 2020
Wednesday, November 4, 2020	Friday, November 20, 2020
Wednesday, December 9, 2020	Friday, December 18, 2020

All meetings will be held in the Queen Liliuokalani Conference Room of the King Kalakaua Building, 335 Merchant Street, First Floor.

Meeting dates, locations and times are subject to change without notice. Please visit the Commission's website at www.hawaii.gov/hirec or call the Real Estate Commission Office at (808) 586-2643 to confirm the dates, times and locations of the meetings. This material can be made available to individuals with special needs. Please contact the executive officer at (808) 586-2643 to submit your request.

COMMISSIONERS:

Michael Pang Oahu Broker

Nikki Senter Public Member

Laurie Lee Oahu Broker

Derrick Yamane Oahu Broker

Russell Kyono Kauai Broker

Aleta Klein Oahu Broker

Sean Ginoza Hawaii Island Broker

> John Love Public Member

Maui Commissioner Vacant

SCHOOL FILES

Published by the Hawaii Real Estate Commission 335 Merchant Street, Room 333 Honolulu, Hawaii 96813 (808) 586-2643

©Copyright Hawaii Real Estate Commission 2020. All rights reserved. Funded by the Real Estate Education Fund and educational provided as an service to Hawaii real estate educators. This publication is designed to provide general information on the subject matter covered and is not a substitute for professional services to address specific situations. If legal advice or other expert assistance please required, seek the services of competent a professional.

This material can be made available for individuals with special needs. Please call the Senior Real Estate Specialist at 808-586-2643 to submit your request.