[image: image1][image: image4.jpg]

[image: image5.png]

Dear Homeowner,

[image: image6.png]

Would You Like To Sell Your Home in <<City Name>>

For Top Dollar With No Headache Or Hassle?
I am reaching out to see if you would consider selling your home to the Buyer. You are probably open to selling your home - provided you receive the right price.
[image: image7.png]

[image: image8.png]

Owning a rental or vacant home can be frustrating.
If your home is vacant or rented, then it

can cause you to lose sleep at night.
· [image: image9.png]

Are you renting it out and losing money every month because the rent doesn't cover the mortgage payment?

· [image: image10.png]

Are you tired of having to fix problems every time the tenant complains?

· Are you having a hard time collecting rent?

· Is your home sitting vacant and at risk of vandalism?

· Are you having to pay an exorbitant amount for insurance because your home is vacant?
[image: image11.png]

[image: image12.png]

Fortunately, the housing market in <<City Name>> is hot.

Here is a quick and easy way to get a REAL offer
from a Motivated Family that is ready to buy:

1. Go to AgentNameHasABuyer.com and fill out the form with information about your home.
2. If you aren't near a computer, then grab your phone and call 333-555-1212. Enter code 2900 and leave a message with your information.

3. If you prefer, then you can text the code: 2900 to 333-555-1212.
The Buyer is looking for a home like yours.
I have already shown them homes for sale in the area. I can't find any that match what they are looking for.
If the Buyer likes your home, then you can sell it for top dollar and avoid all of the normal home selling hassles.
It Will Be A Quick And Easy Sale. Let me explain why:
· I will handle all of the details including the financing, title work, and other closing issues. Anything that needs to be done to close the sale will be coordinated and followed up on by me.

I know what I am doing because I have sold over <<253>> homes in my career. In addition, I work with a team of qualified experts who help me. We will make sure everything is handled properly.
· The buyers have already talked to their bank and been approved for a loan. They are ready to make an offer and close quickly when they find the right home.

[image: image13.png]

Here is what will happen after you reach out to me:

· You name the price you want for your home.

· The Buyer will pay my commission on top of that.
· That way you get the price you want for your home.
· You pay no money out of pocket. All of the sale expenses are paid from the proceeds of the sale - when the sale closes.
But, You Better Act FAST!
Why? I am sending this letter to <<187>> home owners here in <<City Name>>. The buyer is only looking to buy 1 home. Once they find the right home they
won't be looking anymore. If you want to sell, then you will have to use the slow, traditional home selling method.
Go here to get an offer for your home:

AgentNameHasABuyer.com

[image: image2]
Take action now before the buyer buys another home.
Go to AgentNameHasABuyer.com to receive an offer on your home.
Warning: If You Ever Want To Sell Your Home
For Top Dollar, Then Do It Now!

Interest rates are near historic lows, but they have already spiked about 1% in the last year.
Now that the economy has mostly recovered, everyone expects interest rates to start going up. All of the experts agree that interest rates are going to increase soon.

When Interest Rates Go Up,

House Prices Go Down:
When a buyer’s interest rate increases by 1% their purchasing power drops by 10.75%. Unfortunately, the value of your home drops as well.

Do you want to wait until the housing market has
lost momentum - and try selling then?

Your home might sit on the market for 6-12 months before it sells.
· Do you want to be locked into a lengthy 6-12 month listing contract?

· Do you want to have to deal with the inconvenience of showings and coordinating them with tenants?

· Do you want to live with the constant stress of not knowing when it is going to sell?

Avoid all of that hassle and aggravation:

Go to AgentNameHasABuyer.com to receive an offer on your home.
I'll break down how we can work together and answer any questions you may have. I look forward to hearing from you.
Best Regards,

Your Name

Your Real Estate Company

Phone: (333) 555-1212

Email: Name@Email.com

P.S. In case you're one of those people (like me) who just skip to the end of the letter, here's the deal:

I may have the perfect buyer for
your home in <<City Name>>.

They are looking to buy a home here in <<City Name>> and your home matches the type of home they are looking for.

I have already shown them homes for sale in the area. I can't find any that match what they want to buy.
Whoever sells their home to this buyer is going to sell

for top dollar with no headache or hassle.

If this buyer likes your home, then you can sell it for top dollar and avoid all of the normal home selling hassles. I am confident that if they like your home, then they will buy it.
The buyers have already been approved for a loan. They are ready to make an offer and close quickly when they find the right home.

Don't miss out.

I am sending this letter to <<187>> home owners here in <<City Name>>. The buyer is only looking to buy 1 home. Once they find the right home they won't be looking anymore.

[image: image3]
I'll break down how we can work together and answer any questions you may have.
"I Have A Buyer

For Your Home In

<<City Name>>"

Would You Consider Selling Your Home

In <<City Name>> To My Buyer?

�

Your Name

Your Brokerage Name

I forgot to factor in property taxes, insurance, and maintenance.

Ugh! Those all add up fast.

[Continued on Next Page.]

Would You Consider Selling Your Home To My Buyer?

If you said "Yes", then here is how to get an offer for your home:

1. Go to AgentNameHasABuyer.com and fill out the form with information about your home.

2. If you aren't near a computer, then grab your phone and call 333-555-1212. Enter code 2900 and leave a message with your information.

3. If you prefer, then you can text the code: 2900 to 333-555-1212.

[Continued on Next Page.]

Remember, There Is No Risk.

You Are Not Obligated To Me Or The Buyer. You only sell your home if the price and terms are agreeable to you. If you don't like the buyer's offer, then you don't have to sell it to them.

[Continued on Next Page.]

Here is how to get an offer for your home:

If you said "Yes", then here is how to get an offer for your home:

1. Go to AgentNameHasABuyer.com and fill out the form with information about your home.

2. If you aren't near a computer, then grab your phone and call 333-555-1212. Enter code 2900 and leave a message with your information.

3. If you prefer, then you can text the code: 2900 to 333-555-1212.

* Not intended to solicit properties already listed for sale with another real estate agent.

4 | Page

