

Tips For Selling Your Home Fast

- **Price it Right From the Start**
Sellers often think they should start the asking price high & then lower it later if the house fails to sell but that can result in a slower sale & sometimes even a lower price. The first 30 days activity of your house being on the market is always the best activity you're going to see. If the price is too high, many buyers will stay away, assuming you're not serious about selling or unwilling to negotiate.
- **Enhance Your Home's Curb Appeal**
This could mean adding new sod, planting flowers or decorating the porch. Prospective buyers form an opinion the moment they spot the home. Curb appeal is everything. Driving into the driveway & walking into the front door sets the expectations.
- **Update the Interior & Exterior**
New fixtures, fresh paint & updated landscaping are all fairly easy & affordable ways to give your home a makeover. It's got to look up to the current market conditions & what's in style.
- **Make the Property Easy to Show**
The more flexible you are about visits, the more people will be able to see your home. Be ready for prospective buyers every day, including weekends, with little notice. Also, leave when the house is shown so prospective buyers can feel free to move about without feeling like they're intruding & can discuss the home's pros & cons honestly.

Call the **Tomlinson Group** today to get your home **SOLD!**

"Eric and his team delivered a first class experience in helping me sell my Condo. Communication was always timely and Eric had the best answers every step of the way. I was very happy to work with Eric again and will do so again in the future. Highly recommended."

~Isaac Sandoval

2011, 2012, 2013, 2014,
2015, 2016, 2017

Presort Standard
US Postage
PAID
Print & Mail Guy

**TOMLINSON
GROUP**

Real Estate Professionals

Serina: 951.805.1115 / Eric: 951.970.6727 / Jan: 553.9865
44025 Margarita Road Ste. 100 / Temecula CA 92592

Are you thinking of

BUYING OR SELLING?

Contact Our Team Today

RANCON REAL ESTATE

Tomlinson Group

Serina **951-805-1115**

Eric **951-970-6727**

SEPTEMBER INVENTORY

TOMLINSON GROUP

Real Estate Professionals

41225 Hacienda Dr., Murrieta
Beautiful Picturesque Custom Home!
2256 SqFt 4 Bed/2 Bath
Located in La Cresta Highlands
with approx. 5 acres of stunning
land with 200+ trees.
Listing Price: \$825,000

32295 Cask Lane., Temecula
Stunning 2 story Home in Redhawk!
2282 SqFt 3Bed/2.5 Bath
Custom Painted!
Upgraded Neutral Carpet!
Walk to Great Oak School.
Upstairs Laundry!
Listing Price: \$475,000

40773 Engelmann Oak Street., Murrieta
Gorgeous Home in Upscale Community!
2390 SqFt 4 Bed/2.25 Bath
Crown Molding, Neutral Carpet,
Cozy Fireplace.
Large, Flat, Pool Size Backyard.
No Backyard Neighbors!
Listing Price: \$429,999

0 Vista Del Mar Lot 1
Stunning 6.5 acre parcel in De Luz
A Charming Seasonal Stream Runs
Through It! Welcoming Street Leading
to Property is Paved.
Minutes from Downtown Temecula!
Listing Price: \$210,000

41492 Willow Run Rd., Temecula
Wonderful Home Located on a
Charming Street!
1951 SqFt 4Bed/2.5
Wood Laminate Floors, Upscale Carpet,
Neutral Paint
Large, Flat, Usable backyard!
Listing Price: \$429,900

25303 Apache Hill Cr., Menifee
Gorgeous 2 Story Home on a
Cul-De-Sac!
3284 SqFt 5 Bed/3Bath
Oversize Bedrooms, 1 Bed/Bath
Downstairs Located in Highly Sought
After Audie Murphy Ranch
Sold Price: \$425,000

42311 Vista Montana Ct., Temecula
Beautiful residence in the enclave of
Los Alturas in upscale De Luz!
5585 SqFt 5 Bed/ 5.5 Bath
Spacious, one story, custom executive
home! 1.3 acres overlooking
the Temecula Valley!
Sold Price: \$1,239,000

26127 Bradshaw Dr., Sun City
Beautiful single story home
on a cul-de-sac!
1558 SqFT 3 Bed/2 Bath
Open floor plan,
completely tiled throughout!
Huge flat, pool-sized backyard.
Sold Price: \$339,900

**12191 Cuyamaca College Dr. #612
El Cajon**
Super cute upstairs condo in
Rancho San Diego!
664 SqFt 1 Bed/1Bath
New Carpet! Stainless steel appliances!
Washer & Dryer included!
Sold Price: \$254,000

Homes sold in Lake Elsinore within the last 30 days

Information obtained from the MLS. Rancon may or may not have participated in the sale of these homes.

Address	List Price	Bd/Ba	Sqft	DOM	Address	List Price	Bd/Ba	Sqft	DOM
Vista Wy	\$249,500	2/2	1141	9	Wild Lilac	\$402,900	4/3	2309	5
Canyon Hills Rd	\$295,500	2/2.25	1565	0	Hilldale Ln	\$412,000	4/2.25	2749	9
Woodmont	\$350,000	3/2.25	1767	8	Lakeshore Dr	\$249,500	3/2.25	1477	2
Renton Dr	\$355,000	4/3	1767	4	Cimarron	\$440,000	4/2.5	1921	9
Agave Rd	\$376,000	3/2	1532	9	Eucalyptus Ave	\$282,000	3/2	1628	3
Torrey Pines Ct	\$378,000	3/3	2434	3	Merano St	\$330,000	3/2.25	1942	9
Botany Ct	\$394,000	3/2.25	2284	10	Maritime Cr	\$350,000	3/2	1597	7
Manzanita Ln	\$395,000	4/3	2310	5	Ash St	\$410,000	4/2	2330	8
Yarrow Ct	\$409,900	4/3	2005	1	Brianna Cr	\$411,000	5/2.25	2525	10
Agaliya Ct	\$417,000	5/2.5	2614	4	Ryan Ct	\$425,000	4/2.25	2073	3
Rome Hill Rd	\$300,000	3/1.5	1344	2	Edgewood Dr	\$449,000	4/3	2582	7

Serina Tomlinson

serinamyrealtor@gmail.com
951.865.1115 LIC# 91152415

Eric Tomlinson

ericTmyrealtor@gmail.com
951.970.6727 LIC# 91428634

Jan Tomlinson

janTmyrealtor@gmail.com
951.553.9865 LIC# 91269315

