

Oregon
State
Bar

Legal
Publications

Consumer Law in Oregon

2013 Revision

1	Consumer Law Overview
2	Family Expense Statute
3	Preservation of Consumer Claims and Defenses
4	Unlawful Trade Practices
5	Federal Trade Commission Credit Practices Rule
6	Truth in Savings Act
7	Truth in Lending Act
8	Equal Credit Opportunity Act
9	Fair Credit Reporting Act
10	Retail Installment Contracts
11	Student Loans
12	Home Mortgages
13	Consumer Leasing Act
14	Fee Agreements and the Truth in Lending Act

15	Defending Medical Collection Claims
16	Warranties
17	Automobile Warranties
18	Home and Off-Premises Sales
19	Truth in Lending Act Rescission Rights
20	Electronic Fund Transfer Act
21	Fair Credit Billing Act
22	Fair Debt Collection Practices Act
23	Oregon Unlawful Debt Collection Practices Act
24	Bankruptcy
25	Garnishment
26	Credit Card Accountability, Responsibility, and Disclosure Act (Credit Card Act)
27	Credit Repair Organizations Act

Contents

Editors

Richard A. Slottee, B.S., J.D., University of Oregon (1969, 1972); member of the Oregon State Bar since 1972; director, Lewis and Clark Legal Clinic; professor, Lewis & Clark Law School, Portland.

Nanina Takla, B.A., Sarah Lawrence College (1990), J.D., New York University School of Law (1999); member of the New York State Bar since 2000; the Oregon State Bar since 2009; the California State Bar since 2010; associate, Law Office of Phil Goldsmith and sole practitioner, Law Office of Nanina Takla, Oregon City.

A special thanks . . .

It is only through the efforts of dedicated authors that we are able to produce legal publications: Richard A. Slottee, J. Channing Bennett, Tim A. Quenelle, Terrance J. Slominski, David W. Venables, Brenda M. Bradley, Theresa L. Wright, Justin M. Baxter, Kevin Sampson, Russ Garrett, Mark Coleman, Hope A. Del Carlo, Michael Fuller, Jay B. Derum, John Gear, Charles D. Beshears, Steven D. Bryant, David L. Koen, Christian M. Oelke, William H. Glasson, Bret Knewtson, Keith D. Karnes, Tami Bishop, Pamela E. Yee, Kelly Donovan Jones, Todd A. Struble.

With *Consumer Law in Oregon*, you can easily protect your clients' financial interests and advise them about available rights and remedies. Anyone who has had trouble with unethical bill collectors, delinquent debtors, inaccurate credit reports, difficult consumers, or dishonest salespeople will value this book. It answers questions about mortgages, student loans, automobile warranties, health insurance contracts, and more.

Statutes covered include:

- Truth in Lending Act
- Truth in Savings Act
- Equal Credit Opportunity Act
- Fair Credit Reporting Act
- Fair Debt Collection Practices Act
- Consumer Leasing Act
- Electronic Fund Transfer Act
- Oregon Lemon Law
- Oregon Unlawful Trade Practices Act

The entire book has been updated for changes made by the Dodd-Frank Wall Street Reform and Consumer Protection Act of 2010. New regulations from the Consumer Financial Protection Bureau are referenced throughout.

Preorder Form

Consumer Law in Oregon

Name

Bar #

Firm Name

Phone

Shipping Address (No P.O. Box)

City

State

Zip Code

Four Ways to Preorder

1. **Online:** Complete and submit the preorder form online at www.osbar.org.
2. **Mail:** Mail this completed preorder form to: Oregon State Bar Service Desk, 16037 SW Upper Boones Ferry Road, P.O. Box 231935, Tigard, OR 97281-1935.
3. **Fax:** Fax this preorder form to the Service Desk at 503-968-4456. To avoid duplicate orders, **do not** mail a copy.
4. **Phone:** Call the Service Desk at 503-431-6413, or toll-free in Oregon, 1-800-452-8260, ext. 413

You will be billed after the book has shipped.

Anticipated ship date: January 28, 2013. You will be billed after your order has shipped. DO NOT send payment at this time.

____ Book without binders [445.13B] \$196 \$ _____

____ Book with 2 binders [445.KT] \$224 \$ _____

Preorder pricing expires on January 11, 2013! After the preorder expiration date, the prices will be \$245 and \$279.

Subtotal: \$ _____

Shipping and handling (U.S. orders only): \$ 9.00

TOTAL ORDER: \$ _____

B

Shipping & Handling: Orders within the U.S. will be shipped for \$7. Express service and international deliveries available for an additional charge.

This title is also available on BarBooks™ to all active Oregon attorneys. Visit us at www.osbar.org/legalpubs/BarBooks.html for more information on this member benefit.

*Preorder Pricing

In accordance with the Sustainability Policy of the Oregon State Bar, OSB Legal Publications will print this publication based on preorders and will maintain only a small inventory after the initial print date. **After the preorder expiration date, the prices will be \$245 and \$279.**

Return Policy

Returns with receipt (packing list) are accepted within 45 days from the shipping date. Defective products will be replaced. Full refund for books with no visible marks, creases, etc., and in salable condition. Full refund for unopened CDs and audio and video products. Please send to OSB, Attention: Returns, 16037 SW Upper Boones Ferry Road, P.O. Box 231935, Tigard, Oregon 97281-1935. Questions? Call 503-431-6413; toll-free in Oregon 1-800-452-8260, ext. 413