

 VISIT US ONLINE AT WWW.REALTYLINEONLINE.COM

A LOOK INSIDE...

Directors in the Spotlight:

We focus our attention on Jeff Osborne of RE/MAX Capital City and Barbara Wigginton of Five Star GMAC Real Estate

Associates In Progress:

Read all about Newmark Homes' newest communities and happenings at Stewart Title Austin

RealtyLine

A Newspaper Serving the Austin Real Estate Community

NOVEMBER 2007 • VOL. 12 • ISSUE 7

Enjoyable. Entertaining. It's *all* About You.

IMPORTANT DATES:

NOVEMBER 19-23

Realty Line's office is closed for Thanksgiving

DECEMBER 6

WCR Installation Luncheon
Balcones Country Club - 11 a.m.

DECEMBER 6

2007 Christmas Tree Gala
1412 Hidden Glen Drive - 5:30 p.m.

DECEMBER 6

NAHREP Installation & Christmas Gala
Omni Hotel Downtown - 6:30 p.m.

DECEMBER 7

Independence Title Holiday Shopping
9442 Capital of TX Hwy, Bldg 2, Suite 110
Business Development Room - 11 a.m. to 4 p.m.

DECEMBER 7

ABOR Installation & Awards Banquet
Hilton Austin Hotel - 6 p.m.

DECEMBER 14

WCAoR Installation Banquet
Fern Bluff Community Center - 6 p.m.

The Biggest Mistakes Home Sellers Can Make

By Melinda Seifert

CONTRIBUTING WRITER

Even in a hot market, there are homes that for one reason or another, don't sell. When the market cools—that's another story. But there are common mistakes many sellers make, and all have very easy to implement solutions. Linda Moreau, RE/MAX Highland Lakes, The Moreau Team, says right up front that, "It's always about price. An educated, experienced real estate professional can guide the seller to

receive the highest dollar in a given market at a given time." She says the goal is achievable, and allows the seller to go forward with the plans that motivated the sale.

So with price as the starting point, where else can a home seller go wrong?

One of the biggest mistakes a home seller can make appears to be failing to prepare the home for sale. This can include selling the home "as is," and in a competitive housing market, a home should be shown at its best. If you don't want a top price, don't bother to clean the home. Psychologically, buyers tend to offer more for a home that is clean, neat, and without obvious major repairs to be made. Moreau says she considers condition the second most critical part of selling a property, and adds that this too is about price, since buyers are looking for value.

Going it alone is always listed at the top of "mistake lists." About 15 percent of all homes sold are sold by the owner. Moving from homeowner to home seller is a process many people find difficult. They step back and look at their own home objectively, as an investment that needs to be sold. Even with a qualified buyer, keeping the transaction on track until closing is not something many home sellers are prepared to do.

Of course, home sellers can always

choose the wrong agent. There's the nice person who sends you a Christmas card every year, or the agent who sold your brother-in-law's home, or the agent who originally sold you the home 10 years ago. The right agent will meet the seller's needs, work with similar homes in the area, present a thorough marketing plan and analysis and offer well-thought out advice based on knowledge of the area and market in general. Moreau adds that an agent who does not understand the market forces cannot properly advise the seller.

Overpricing and under-pricing are equally treacherous to a sale. Overprice the home and it will sit on the market as the most expensive home in the neighborhood. You will also turn away qualified prospects who might be potential buyers. Under-price it, and it will probably sell but you will net far less from the sale. The listing price is even trickier in markets where prices rise or fall quickly. A REALTOR

Big Mistakes | Continued on page 6 |

2007 Christmas Tree Gala

hosted by the
WCAoR Scholarship Committee
on Thursday, December 6
at 5:30 p.m.

1412 Hidden Glen Drive
Round Rock, Texas

Auction of beautifully
decorated Christmas trees and
holiday decorations

Preview and Vote for the
"People's Choice" award on Dec. 5
from 10 a.m. to 4 p.m.

For more details and entry
specifications, call 255-6211

RealtyLine
A Newspaper Serving the Austin Real Estate Community

P.O. Box 81366
Austin, Texas 78708-1366

Presorted Standard
U.S. Postage
PAID
Austin, Texas
Paid Permit #715

Deborah Cittia and **Debbie Wilkinson** of JB Goodwin REALTORS load cabinets onto the Habitat for Humanity trailer so they can be hauled to the Re-Store. The materials came from a Rob Roy home undergoing a major remodel.

Keller Williams Realty agents collected more than 28,000 pounds of food this year for the Capital Area Food Bank. The record haul makes them the charity's largest contributor.

Luisa Mauro, **Tausha Carlson** and **Christina Shepherd** toast their friends and clients at the Marathon Real Estate anniversary celebration at Ann Kelso on South Congress.

Doyle Nitsche and **Chris Frizzell**, both of Discover Texas Homes, invite guests to enjoy live music, food, a moonwalk and a chance to win gift certificates at the grand opening of the Round Rock company's office.

RealtyLine

A Newspaper Serving the Austin Real Estate Community

A PUBLICATION OF
© CAXTON PUBLICATIONS, INC.

Realty Line of Austin is published monthly by ©Caxton Publications, Inc., as a non-subscription publication for the more than 8,000 members of the Austin Board of REALTORS (ABOR), the more than 1,000 members of the Williamson County Association of REALTORS (WCAOR) and the Home Builders Association (HBA) of Greater Austin.

©Caxton Publications, Inc. dba Realty Line of Austin is an active member of the Austin Board of REALTORS, the Williamson County Association of REALTORS and is an honorary member of the Women's Council of REALTORS. Caxton Publications, Inc. dba Realty Line of Austin is not responsible for opinions or facts expressed by non-staff writers or for errors and any by-products in advertising or editorial copy. REALTOR® is a registered trademark. The word REALTOR® sometimes appears in this publication without the registered trademark symbol (®), for the purpose of saving space. Wherever the word REALTOR appears in this publication, the registered trademark should be assumed.

Doren L. Carver
PUBLISHER

Tawanna K. Carver
MANAGING EDITOR

Linda McNabb
CONTRIBUTING EDITOR

Melinda Seifert
CONTRIBUTING WRITER

COLUMNISTS
Charles R. Porter
Eric Perkins • Barb Cooper
Ellen Boettcher

All photos, press releases or article submissions can be sent to
E-mail: realtyline@austin.rr.com

P. O. Box 81366, Austin, Texas 78708
Office: 821-1900 • Fax: 836-4057
www.realtylineonline.com

Times they are a Changin'

Williamson County
Association of Realtors

Installation and Awards Banquet

Friday, December 14, 2007

\$35 per person

6:00 Welcome Reception

6:30 Dinner & Awards

Fern Bluff MUD Community Center
(formerly Jean Cochran Center)
7320 Wyoming Springs Dr.
Round Rock, TX 78681

Grand Rewards BIG Commissions

\$100,000

Commission to Buyers Agent
Sale of 203 Flint Ridge Trail

\$35,000
Commission

\$25,000
Commission

1412 Roaring Fork
2631 Collingwood
326 Whirlaway

807 Mission Hills
2303 Ambush Canyon
2403 Ambush Canyon
221 Sutton Place

**Dimension
Builders**

Call for further details:

512.623-3100

1-866-305-0014

www.dimensionbuilders.com

ABoR Membership renewals due December 15

In its more than 80 years, the Austin Board of REALTORS® has provided Central Texas REALTORS® with outstanding professional opportunities. From Mandatory Continuing Education (MCE) courses to legislative representation to award-winning REALTOR® awareness campaigns, ABoR is dedicated to helping you make the most of your vocation. You can help ABoR continue to provide great service to its members by paying your annual dues by December 15, 2007.

Make your dues payment online at www.Abor.com. Simply log in to the “my account” section and click on the “view & pay invoices” link. Payments may also be made via check. Mail payments to: Austin Board of REALTORS®, 10900 Stonelake Blvd., Ste. 100, Austin Texas, 78759. Should you have questions regarding dues billing, contact the membership department at membership@abor.com.

Mark Your Calendar!

Dates have been announced for ABoR’s 2008 TREPAC fundraising events. In 2007, generous REALTORS® helped ABoR raise 111 percent of its TREPAC fundraising goal. Help make 2008 just as successful year by attending the following events.

- Beer Fest and Chili Cook-Off – Thursday, January 24
- Investor’s Brunch - Thursday, February 14
- Bowling Tournament – Thursday, March 6
- Golf Tournament – Monday, April 14
- Texas Hold ‘Em Tournament – Thursday, June 5
- Wine Tasting and Silent Auction – Thursday, August 21

Look for more details on these events on Abor.com and the Austin REALTOR® as they become available. For more information on TREPAC, contact the Government Affairs department at 454-7636 or government@abor.com.

Jump Start Your Career with Quick Start

Are you new to the real estate business? Maybe you’re a seasoned pro who could use a refresher course. Through the Quick Start program, you will cover topics including prospecting, record-keeping, ethics, working with ZIP forms and dealing with buyers and sellers. Quick Start is also a great precursor for the Graduate REALTOR® Institute (GRI) designation course.

The four-day class will be held at the ABoR offices on December 3-6 from 8:30 a.m. to 5:30 p.m. Quick Start is TREC-approved for 30 hours of core credit or nine hours of Mandatory Continuing Education (MCE) credit (provider # 0001). Course fees are \$175 for members and \$200 for non-members. Students registering after November 26 will incur a \$25 late fee.

To register for Quick Start, visit the “Courses” section of www.Abor.com. For more information on this course, contact the ABoR Academy at 454-7636 or education@abor.com.

Avoid MLS Fines by Using Correct Remarks Field

The ACTRIS MLS system provides two fields for commenting on listings: Remarks and Internet Remarks. Improper use of these fields could cost you \$100.

Comments entered in the Internet Remarks field appear on public Web sites including Austinhomesearch.com and participants’ IDX Web sites. Only physical descriptions of a property may be entered in this field. The ACRTIS Rules and Regulations state that publishing other information such as names, phone numbers and Web addresses violates IDX policies and carries a fine of \$100.

Information entered in the Remarks field is not visible to the public. Therefore, this field may be used for agent-to-agent communication about a property. Although information included in the Remarks field is only viewed by other MLS participants, agents should use their best judgment when entering information. For example, posting gate, combination and security codes in a listing is a violation of the ACTRIS Rules and Regulations and is subject to a \$100 fine.

If you have questions about what information may be displayed in the Remarks or Internet Remarks field, contact the MLS Support team at 454-7636 or mlssupport@abor.com.

Charles R. Porter
Bryker Properties
2007 Chairman
Austin Board of REALTORS®

**First American
Title Insurance Company**

Thank You!

First American Title would like to express our heartfelt gratitude to our loyal customers.

Happy Thanksgiving.

Corporate 8300 N. Mopac, Suite 150 Austin, TX 78759 – 512.345.0575 Fax – 512.794.9233	Lakeway Office 1913 RR 620 S., Suite 101 Austin, TX 78734 – 512.263.0542 Fax – 512.263.0549	SPH/Builder Division 12401 Research Blvd., Bldg. 2, Suite 150 Austin, TX 78759 – 512.794.8368 Fax – 512.401.8855
Caldwell County Office 201 S. Main Lockhart, TX 78644 – 512.376.3755 Fax – 512.398.3640	Lakeline Office 10920 Lakeline Mall Drive, Suite 200 Austin, TX 78717 – 512.249.0800 Fax – 512.249.0500	Village Park Office 12117 Bee Cave Rd., Suite 120 Austin, TX 78738 – 512.263-2358 Fax – 512.263.9376
Commercial Department Three Barton Skyway 1221 South Mopac, Suite 110 Austin, TX 78746 – 512.328.3794 Fax – 512.328.1909	Northwest Hills Office 8300 N. Mopac, Suite 150 Austin, TX 78759 – 512.345.8577 Fax – 512.345.0982	Westlake Office Three Barton Skyway 1221 South Mopac, Suite 150 Austin, TX 78746 – 512.328.3794 Fax – 512.328.1909
Lago Vista Office 20503 Dawn Drive Lago Vista, TX 78645 – 512.267-3233 Fax – 512.267.1099	Pulte Office 10801-2 N. Mopac, Suite 410 Austin, TX 78759 – 512.458.3963 Fax – 512.458.4730	Wimberley Office 13600 RR 12, Suite D Wimberley, TX 78676 – 512.842.2228 Fax – 512.842.2555

Gaye Pierce, Stewart Title Austin president, **Dan Steakley** of Stanberry and Associates and **Lynna Lichtenberger**, also of Stewart Title Austin enjoy some orange juice to start the day at the REALTOR brunch at Davenport Village.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Buck Sandlin, ABoR's chairman in 1986, tells ABoR president **David Foster** that he remembers "back in the day" when he sat on the committee to hire him. It was a good choice, as David has served the board for 20 years now.

HBA incoming president **Gary Henley** and **Alan Babin Jr.**, a medic wounded in Iraq, celebrate after the builder's organization made Alan's home ADA compliant.

BAD CREDIT?

WE HAVE A SOLUTION...
"DHI Home Buyers Club"

Call us today about our complimentary service.

512-502-0545
www.dhimortgage.com

12554 Riata Vista Circle, First Floor • Austin, Texas 78727

TEXAS AMERICAN TITLE

Southwest Office

(seated) Paula Tucker • Stacey Rhodes (standing) Terry Jackson • Susy Gomez

Commercial Office
 811 Barton Springs Rd.
 Suite 111
 Austin, Texas 78704
 Phone 512-479-7887
 Fax 512-479-7977

Lakeline Office
 13806 Research Blvd.
 Austin, Texas 78750
 Phone 512-335-3651
 Fax 512-335-3768

Westlake Office
 609 Castle Ridge Rd.
 Suite 100
 Austin, Texas 78746
 Phone 512-306-9009
 Fax 512-306-9180

Lago Vista Office
 6300 Lohman Ford Rd.
 Suite A
 Lago Vista, Texas 78645
 Phone 512-267-0925
 Fax 512-267-2621

Southwest Office
 5815 W. Wm. Cannon Dr.
 Suite 103
 Austin, Texas 78749
 Phone 512-394-9755
 Fax 512-394-9915

Northwest Hills Office
 3301 Northland Drive, Suite 101
 Austin, Texas 78731
 Phone 512-502-8228
 Fax 512-502-0984

Cedar Park Office
 715 Discover Blvd.
 Suite 205
 Cedar Park, Texas 78613
 Phone 512-259-5950
 Fax 512-259-0540

Bee Caves Office
 11614 Bee Caves Road
 Suite 110
 Austin, Texas 78738
 Phone 512-263-1149
 Fax 512-263-1143

Round Rock Office
 1001 South Mays
 Round Rock, Texas 78664
 Phone 512-255-1550
 Fax 512-255-2329

BUILT TO ORDER

A HOMEBUYING EXPERIENCE THAT'S TRULY ONE OF A KIND.

FLOOR PLAN

Smart, flexible and thoughtfully designed to maximize square footage and create great living spaces. Select a floor plan that's right for you.

EXTERIORS

Select the architectural style and exterior features that ensure your Built to Order home is appealing both inside and out.

NEIGHBORHOOD

KB Home has made it a priority to include neighborhood parks, pools and other amenities within our communities, where children can play in a safe environment.

Broker Cooperation Welcome. ©2007 KB Home (KBH). All rights reserved. Built to Order™ applies only to the identified items and select options available at the KB Home Studio, may require buyers pay an additional cost, requires selection before pre-determined stages of construction, and items are subject to change/discontinuation by KB Home at any time. Not all items are available in all communities/plans. KB Home is not a custom homebuilder, certain features are pre-selected and included in the cost of the home. Certain photos also show decorator items not available for purchase from KB Home. Plans, pricing, terms, availability and specifications are subject to change/prior sale without notice. See sales or KB Home Studio representative for further details.

Summerfield

From the \$100s

1,087–5,211 sq. ft. • (512) 365-3262

From Highway 79 in Taylor, north on Loop 397, right on Northpark Drive.

614 Yosemite, Taylor, TX 76574

Westwood

From the \$125s

1,202–2,962 sq. ft. • (512) 528-1371

From Hwy 183 in Leander, take CR 2243 heading west. Continue for approx. 2 miles. Left on Sunny Brooke Dr.

2000 Woodway, Leander, TX 78641

Meadows at Berdoll

From the \$119s

1,106–2,962 sq. ft. • (512) 247-6174

From I-35, head east on Hwy. 71 to Del Valle. Right at Ross Rd., left on Pearce Lane to community on the left.

12901 Perconte, Del Valle, TX 78617

WCR 51st Annual Installation Luncheon

Thursday, December 6 * 11 a.m. * Balcones Country Club

honoring and installing the 2008 President and Board of Directors

*Linda Hall - President • Marie Dang-Schwartz - President-elect
Susanna Boyer - Vice President of Membership • Holly McCormick - Secretary
John Schutze - Treasurer*

*Special Guests: Representative Mark Strama and Santa
Silent Auction and Photographs with Santa
Contact Linda Hall at 250-0909 for more information*

Big Mistakes | Continued from front page |

should be aware of how fast the market is moving and in what direction, both when setting the price and negotiating the offer. Moreau points out that, "if an agent cannot explain to a seller that the 'market' is as unfeeling about his property as the seller himself might be about what he would pay for a new car, then that agent has missed the most important service he can provide to a seller—correct pricing."

Another mistake home sellers make is hanging around during showings. Most buyers don't want to insult a seller, nor do they want the seller to think they are too interested. And, most buyers tend to feel more comfortable asking an unbiased sales agent questions freely without the owner's immediate presence. Keep

in mind too, that flexibility is important. If as a home seller you limit access to your home, you may be creating a showing schedule that does not meet the needs of potential buyers. It might mean additional housekeeping, but it will mean additional showings.

Then, there's the offer. Yes, even when an offer is made, home sellers can make mistakes. Even if the buyer is thousands of dollars below your asking price, every offer is worth responding to. The message sent back is encoded in the counter-offer, suggesting you are willing to entertain a serious offer, but that the current offer isn't good enough. If as a seller you feel insulted by a low offer and don't respond, you're not "playing the game." And, with the offer and counter-offer, comes the mistake of failing to take into account financial incentives.

Certain options can attract buyers, without cutting too deeply into the seller's profit. Consider a home warranty, paying some of the points or a percentage of the closing costs, and factor this into the asking price of the home.

While this is not an all-inclusive list of mistakes home sellers make, it wouldn't be complete without mentioning pets, odors, cigarette smoke, food left sitting out, signs of insects, overgrown shrubs, dirty windows and trim, unmade beds, obvious signs of water damage, lawns that haven't been mowed, or toys left in the yard or on the front porch. Keep in mind as a seller, that while it's your home, and may be the way you live, for a prospective buyer, they are looking at the home as where they will live—and they are probably looking for "the perfect home."

**Austin Region
Lone Star CRS Chapter**

Carrie Weikert

Regional Director
512-330-1028

Gay Puckett

Regional Director-Elect
512-502-7787

Nitin Shah

Treasurer
512-659-7209

Sherri Teepen

Secretary
512-346-3550

No matter where you are...

CRS training can make a difference where you end up

We hear it time and again: "I wish I would have earned the CRS Designation sooner." Well, sooner is now. Whether you're new to the business or a seasoned professional, the Certified Residential Specialist Designation can make a significant difference in your career.

Success breeds success. As a CRS, you will be able to attend real estate educational seminars sponsored by the Austin Region. Your Chapter will also provide a membership roster that is distributed to major corporations, promotion of the CRS, a Chapter newsletter, social events, a forum for the exchange of ideas and information with other CRS members, both locally and state-wide.

No matter where you are today, put your career in the lead with CRS.

When you attain the CRS Designation and membership in the Austin Region of the LoneStar CRS Chapter, you will stand out from the crowd with the emblem of success.

800.462.8841
www.crs.com

IBC BANK
We Do More

Less paperwork. Less hassle.

Excellent Credit, Stress Free Loan Process

Don't like paperwork? Want to get approved fast? Easy, hassle free documentation allows you to simplify the application process and choose from a variety of available loan products.

Reward yourself with a fast approval while avoiding the paperwork hassle. Contact us today.

Stan Butterfield
Mortgage Consultant
Phone: (512) 338-3975
sbutterfield@ibc.com

Manny Campos
Mortgage Consultant
Phone: (512) 338-3971
mcampos@ibc.com

Zoe Ann Heep
Mortgage Consultant
Phone: (512) 338-3940
zheep@ibc.com

HIGHPOINTE

of Dripping Springs

Great Rewards on Hill Country Living

Reward your buyer with
3.99%* / 6.529% APR
First Year Interest Rate.

Reward yourself with a
\$10,000 Bonus
on any home that closes by 12-07.

- Gated community for privacy
- Expansive homes with many included features starting in the \$250's
- Spectacular views with miles of lush hiking trails, natural springs, ponds, parks and playscapes
- World-class amenity center with meeting rooms, kitchen and two-story fitness center.

- Large community pool complex with pools for adults and children
- Soccer field, sports court and two lit tennis courts
- Large pavilion area with firepit and outdoor grill
- Two-story fitness center

Dripping Springs

512-858-5700

Loan must be locked in by 12/2/07 and must close by 12/31/07. Example is based on borrower qualifying for a conventional 30 year fixed rate loan with a 2/1 buydown (paid by the seller), payments include principal, interest and mortgage insurance, sales price \$341220 with a 10 % down payment and a loan amount of \$307098. Interest rate of 5.999%/6.529% annual percentage rate (APR). Monthly payment first year \$1620.48, 2nd yr. \$1802.81, yrs. 3-30 \$1997.13. Subject to change without notice. This special offer applies to selected homes and is available through participation in the Pulte Rewards program and financing through Pulte Mortgage LLC. Pulte Mortgage LLC is an equal opportunity lender, state License #8227-9050, 10801-2 Mopac Expwy. N. Ste 400. Austin, Texas 78759, 512-231-7757.

You deserve a bigger slice.

3%
commission on
FIRST sale

4%
commission on
SECOND sale

5%
commission on
THIRD sale

Every time you sell a Wilshire home between January 1, 2007 and December 31, 2007, Wilshire will reward you with extra commission. Earn 3% commission on the first home you sell, 4% on the second, and 5% on the third and each additional home you sell by the end of the program.

Built Around You.™

WILSHIRE HOMES®

www.wilshire-homes.com

- 1 **Bella Vista** - 512-219-0886
- 2 **Sonoma** - 512-341-9769
- 3 **Avery Ranch** - 512-341-3545
- 4 **Covered Bridge** - 512-301-2498
- 5 **Belterra** - 512-894-0502
- 6 **Meridian** - 512-301-2700
- 7 **The Commons** - 512-989-8120
at Rowe Lane
- 8 **Lakeside at Blackhawk** - 512-252-8583
- 9 **Walsh Trails** - 512-219-0895
- 10 **Highpointe** - 512-894-0502
- 11 **Star Ranch** - 512-341-9769
- 12 **Teravista** - 512-341-3829

Build On Your Lot
for more information call 512-930-5300

Offer begins January 1, 2007, and ends December 31, 2007. Commissions are paid at the time of closing. Program subject to change or end without notice. Homes must sell by December 31, 2007. Homes sold and/or program can not be carried over to the following year.

Penny Payne and **Jeanne Butterfield**, both RE/MAX Austin Associates, discuss using real estate tools and resources to improve business at the company breakfast meeting at Cannoli Joes.

Jeff Ohman and **Mike Hammonds**, both of Turnquist Partners REALTORS, attend the pre-view party at Creekside Terrace to learn about the renovations Austin Terraces has planned for this property.

A great looking group of professionals from JB Goodwin REALTORS get ready to check out the model open house at Newland Communities in Teravista.

**Who in their right
mind would open a
mortgage company
in these times?**

We would.

The team you have known as Milestone Mortgage has become **Sente Mortgage**.

(pictured left to right, front to back) Kristin Carroll, Samantha Jones, Gabriele Brown, Lisa Curry, Nancy Hazard, Joe Brown, Josh Penland, Jodie Schmahl, Adam Biehler, Kathy Robinson, Jane Whitaker, Veronica Arnett, Gary Solka, Mark Dunkley, Gene Dunlap, Chris Abbott, Denese Weems, Dominik Kilpatrick, Ginger Carnright, Kenton Brown, Jim Craig Hess, Mary Kelly, Chris Holland, Randy Richardson, Jaynie Harvill, Josh Brown, Kelly White, Tom Rhodes.

For the last 18 months, your lending team at Milestone Mortgage in Austin has been working to create **Sente Mortgage**.

Our 300 years of combined mortgage experience and our 10 year commitment to the Central Texas market live on. So does the spirit that has earned us the recognition as the best mortgage company in Austin on Citysearch for the last two years.

While Milestone Mortgage is gone, the team you have known and respected is still here, now as **Sente Mortgage**.

(same location and phone number)

901 S. Mopac, Building IV, Suite 125
Austin, TX 78746

512-637-9900

www.SenteMortgage.com

Jeff Hudson, vice president of sales and marketing for Pulte Homes joins **Dominic Longi**, the company's division president, at the REALTOR preview party at Sun City Texas.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Diana Adair, Tom Claybar and **Jessica Todryk**, all with Prudential Texas Realty, pick a great day to tour downtown properties at Ranch 616.

Bill Stanberry of Stanberry and Associates reminisces with ABoR chairman **Charles Porter** at the Renaissance Hotel, while honoring David Foster's 20 years of service to the board.

THIS or THAT.

5% COMMISSION

The choice is yours.

Paradiso Villas by Newmark Homes gives you the "Lock & Leave" maintenance-free lifestyle you want, all from the low \$200s.

IMMEDIATE OCCUPANCY!

Everything they'll want is less than 3 miles away:

DIRECTIONS:
Take 183 North to 620 East. Exit Parmer Lane. Take Parmer north to community entrance on your right.

- Upscale community of single family homes
- No maintenance carefree lifestyle
- Only 20 minutes to downtown
- Perfect for parents, busy professionals, families or active adults

a member of the **tousa** family

Newmark Homes, a division of TOUSA Homes, Inc. reserves the right to alter home specification, options or price without notice or obligation. This is not an offer where prohibited by state law. All advertising, promotional materials, site plans and pricing information associated with the project and the units, if any, are preliminary in nature and are subject to change by the developer without notice. Pricing and availability are subject to change without notice.

Find out more at newmarkhomes.com

Newmark homes
Better living. By design.™

ABoR's 2007 Affiliate of the Year

Over 3,500 homes staged since 2002

Staging Works!

Ellen Boettcher

Specializing in Occupied Listing Staging Service

- Visual Marketing, Design and Organizational Expertise
- HSR Professional Home Stager Certification
- Real Estate Wisdom - key to staging a home for the Austin market.
- Extraordinary home staging talent and vision

You need Ellen on your marketing team!

Premier REALTOR® Discount Program
Call Ellen to check your eligibility

Staging By Design
home staging solutions by ellen boettcher

www.stagingbydesign.com • (to see our "before and after" photo gallery)
512-751-1756 • info@stagingbydesign.com

ABoR affiliate member

Looking Back at 2007: 50 Years of WCR Austin Chapter

It's been an honor and privilege to serve as the 2007 President of the Austin Chapter of WCR. This year had a little extra "WOW" factor because we celebrated our 50th anniversary. Hard to believe we were established in 1957. Much has changed over the years but the development of leaders still rings true and this year's team is a great example of the WCR core values. I am very proud of this year's leadership team, so I will take this opportunity to let you know about some of the outstanding achievements made by this remarkable group of professionals. Some of the 50th anniversary highlights are listed in the blue box to the right.

We couldn't have done so much without the help of so many. Thank you to Linda Hall, president-elect, David Burton, VP of Membership, April Campbell, secretary, and John Schutze, treasurer, for their incredible generosity with their time and creativity. We had an amazing Governing Board that included: Angela Marie Lampton, Ann Marie Sandlin, April Laird, Barbara Wigginton, Daffney Henry, Deborah Bily, Ellen Boettcher, Holly McCormick, Janice Campbell, Jeanne Butterfield, Jenny Newman, Kim Rager, Marie Dang-Schwartz, Mary Miner, Mary Tran, Reta Kays, Sandy Battise, and Sheila Hawkins Bucklew. And the many, many committee members that gave their time and energy!

This year, we've been fortunate to have wonderful relationships and support from our luncheon and event partners as well as our annual sponsors—we thank you all for your contributions. Special thanks to our Annual Partners: Wachovia, GMAC Five Star Real Estate, DHI Title, Full Moon Design and Realty Line for supporting WCR throughout the year! And the many companies have supported our Business Networking Luncheon and Events.

On a personal note, I close my year knowing that the support and strength of a strong team made all of this possible. So thank you WCR Austin. Thank you for allowing me the opportunity to learn and grow with you.

And now we look forward; just as our market and industry continue to change so will

WCR, always providing the tools and skills to our members to be successful...to our past we say Thank You for the last 50 years, it has been a GREAT ride! To our future we say bring it on, we are ready for 2008 and beyond...ARE YOU READY? Come find out for yourself, visit www.austinwcr.org!

This month, our featured guest is Michelle Hagens with Kaplan Professional Schools.

As a proud sponsor of WCR for 12 years, I am honored to continue its support and sponsor this year's luxury panel breakfast on November 8. I believe the mission of this organization is truly noteworthy. WCR is not just another real estate organization but one which provides the experiences to grow and learn on a personal and professional level.

As a member of the Austin WCR chapter, I personally have encountered a great network of women and men who support one another, promote involvement within the organization, and encourage all to meet their full potential as leader.

For those who have teetered on the edge of attending a WCR event or luncheon, I say take the plunge. You will survive, and in doing so, you'll discover how networking with seasoned agents, new agents, and affiliates transition into relationships which transition into business.

I look forward to my involvement as the 2008 Programs Chair. I've already begun to see the benefits of being an active WCR member.

Barb Cooper
Coldwell Banker United,
REALTORS

2007 President
Women's Council of
REALTORS®

- Texas First Lady Anita Perry kicked off our 50th Anniversary in style at the installation along with many of the Past Presidents that have served us over the last fifty years
- How about that credit card processing? Visa, Mastercard and American Express!
- First Annual Cultural Diversity Bake Off that raised over \$2500 for TREPAC
- Welcomed two Performance Management Network Courses in conjunction with ABoR
- Executive Breakfast & MCE class with WCAoR
- Executive Breakfast with a panel of top luxury market agents & the insightful Bernice Ross
- Highly informative Builders Panel with HBA education chair Gayle Birkbigler
- Top notch speakers including leaders from ABoR, TAR, TREC, and Texas Savings and Loan Commission
- Put the WCR Fashion Show back on the map, as one of the not-to-be-missed evening events!
- Participated in joint meetings with professional organizations such as AYREP, NAHREP, AREP, and NAPMW
- Two WCR Teams in the TREPAC Bowling Tournament
- Proud sponsor of the ABoR & WCAoR Installations
- Launched the first annual Austin WCR Business Woman of the Year Award
- On target to receive a gold award for Chapter Excellence
- Awarded Education Scholarships to our members in excess of \$2000
- Established the 50th Anniversary PMN Scholarship Fund to help our members achieve this NAR Designation.

A leader in mortgage lending is right in your backyard.

With Chase, you get the best of both worlds... the strength of a national lending leader, and one-on-one personal service.

Call today to see the wide range of mortgage programs, home equity loans and lines available from Chase.

CINDY TUTTLE
Austin Area Manager

9020-I Capital of Texas Highway
Great Hills Corp. Ctr., Suite 170
Austin, Texas 78759
Main: (512) 346-4320
Toll Free: (800) 972-4818
Direct: (512) 502-8023
cindy.a.tuttle@chase.com

All loans and lines are subject to credit and property approval. Terms and conditions subject to change without notice. Not all products available in all states or for all amounts. Other restrictions and limitations apply. ©2007 JPMorgan Chase & Co. All Rights Reserved. 2A-7844A 11/06

Rick Sherwood, Mary Tennant and Mary Ann Gibbs, all of Keller Williams Realty, break ground on their new office space in Lakeway.

View or Purchase the pics you see in *Realty Line* at www.realtylineonline.com

Mary Neely and Tiffany Amore have a hound dog of a good time with **Jason "Elvis" Palos**, at Realty Round Up. All are with Kimball Hill Homes.

Rainer Ficken of Newland Communities takes aim at the pins at the HBA Sales and Marketing Council's Strike Against Hunger bowling tournament benefiting Mobile Loaves and Fishes.

www.MeritageHomesTexas.com/austin

Don't wait on your cash — for a limited time, get 100% Realtor Commission at slab!

Recognizing the hard work Realtors offer in Central Texas, Meritage Homes will now pay 100% commission at slab on all our to-be-built homes.

Available in Austin's most popular communities for a limited time. Get paid faster with Meritage Homes.

*See Sales Manager for details, requirements and restrictions.

2006 Builder of the Year — Texas Association of Builders

HBA welcomes new president, Gary Henley, for an active 2007-2008

Each November, the Home Builders Association (HBA) of Greater Austin starts a new year by reviewing its goals and accomplishments and welcoming a new leader. Personally, it has been an honor to serve as president of such an involved organization, during such an active time.

We addressed a number of political developments in 2007 that will affect home builders, REALTORS, and home owners alike, such as the passing of House Bill 1038. This important bill strengthens the Texas Residential Construction Commission (the TRCC promotes quality construction by registering builders and remodelers as well as new homes and projects more than \$10,000). We also worked on other legislative issues, new zoning laws, and new local ordinances that impact families' ability to afford homes. Plus, we had our most effective membership drive ever and our members continue to be our greatest strength.

This year we undertook an innovative campaign to better communicate with the public. I believe that our new president, Gary Henley of Henley Homes, Inc., will not only continue to move forward with existing initiatives, but start some new and exciting projects of his own, for another productive year.

This year has had its challenges. But I'm proud to say we've worked hard through all of these issues to reduce roadblocks to homeownership and make housing in Central Texas more affordable for all families.

Through our growing membership and concern for families to be able to afford their first home, we worked proactively with legislators to voice our concerns and help craft better laws for middle class homeowners, something we will absolutely continue to do with Gary Henley at the helm. The HBA looks forward to working with state lawmakers on these

issues in the next legislative session.

One of the reasons Henley will be a great leader is his understanding of the importance of keeping past presidents actively involved in the association and drawing on their wisdom. He plans to establish quarterly meetings with past HBA presidents so that they can brainstorm and collaborate for the most effective HBA possible. I, for one, plan to continue to put in my two cents, and I hope that other past presidents and board members will do the same.

In addition, Gary is a passionate, responsible builder and tireless motivator. He'll lead the HBA as we seek bipartisan resolutions that will ensure that those who protect us, teach our children and provide essential services can afford to live here.

No doubt many of the aforementioned issues have affected you as well. As a REALTOR, you can benefit from the collaboration, resources, community involvement, continuing education, and networking opportunities available to all our members by joining the HBA. We are proud to work together with Central Texas REALTORS to provide our knowledge and assistance to families who dream of owning a new home. Not only will a membership put you in front of more potential customers, it can also help you build long-term relationships with builder members. To learn more about the benefits of HBA membership, visit our Web site at www.AustinHomeBuilders.com.

The HBA will continue to do everything we can to make sure that middle-class families are not priced out of our communities by rising taxes, government fees and regulations. We know that the vast majority of new homes are bought by middle class families, and whether it's through education, government, or community involvement, we'll all work hard to protect Central Texas families from roadblocks to homeownership.

With Henley's guidance, 2007-2008 is going to be a great year for Greater Austin and the HBA.

To learn more about how to choose a builder or buy a new home, visit the Home Builder's Association of Greater Austin's Web site at www.AustinHomeBuilders.com; then click on consumer resources.

Eric Perkins
Meritage Homes Corporation

2007 President
Home Builders Association
(HBA) of Greater Austin

Have you heard?

Ashton Woods has single-story townhomes.

What a concept!

- ✓ Single-story designs with masters down
- ✓ All 3-bed, 2-bath with 2-car garages
- ✓ Ten minutes from the Arboretum
- ✓ Tree-covered gated community
- ✓ No-maintenance lifestyle
- ✓ Six great plans – can customize
- ✓ Priced from the \$190's to \$230's

Call 733-9773 or visit our website at www.AshtonWoodsAustin.com

Kim Ghanem, Dina Scott, Elizabeth Elford, Gracie Ruiz and Rose Costas, all of NAHREP, welcome others to the monthly meeting at Holiday Inn Town Lake.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Barbara Wigginton of GMAC Five Star Real Estate lends her support to Dwight Hale of San Antonio RE/MAX North who is running for the TAR secretary/treasurer position. They were on hand for the WCAoR luncheon featuring Perry A, The Consummate Entertainer.

Jay Southworth of Independence Title and Aralyn Hughes of Aralyn and Company, The Art of Real Estate, check out the downtown crowd at the grand opening of Independence Title's new office on West Sixth Street.

Announcing KELLY BORING

North American Title is proud to welcome Kelly Boring, Marketing Director for the Round Rock Division.

Kelly brings over 7 years experience in the Title and Mortgage industry to North American Title. By placing a high importance on professionalism, integrity and communication, she focuses on customer service and knows the impact that it can make. Her positive attitude and genuine concern for her clients make her enjoyable and pleasant to work with.

Kelly has been active in many professional organizations such as the National Association of Professional Mortgage Woman (NAPMW), Texas Association of Mortgage Brokers (TAMB), Women's Council of Realtors (WCR), Williamson County Association of Realtors (WCAoR), Cedar Park Chamber of Commerce and her church.

1 Chisholm Trail, Suite 3100 - Round Rock, TX 78681

office: 512.255.6550 • fax: 512.255.9384

cell: 512.422.0366 • email: kboring@nat.com

Beth Lozano & Associates
Your Advocates for Financial Success
Serving Austin since 1992

Your Premiere Home-Lending Team!

Beth Lozano's Team is here to serve all of your home financing needs:

- First-time homebuyers
- New home purchases
- Refinancing or selling your existing home
- Financing investment property or second home

2600 Via Fortuna, Suite 330 • Austin, TX 78746

512.314.7337 Direct

www.BethLozano.com

**Taylor Woodrow has \$50
with YOUR NAME ON IT!**

At Taylor Woodrow, we are making it easy. Every time you bring a prospective buyer to any of our Taylor Woodrow Model Homes between January 1, 2007–December 31, 2007 we will give you a \$50 Visa card. It's that simple!

And since Taylor Woodrow is all about making it easy in 2007, we build masterfully designed homes that practically sell themselves. So come visit a Taylor Woodrow Model Home today and see for yourself
Taylor Woodrow Homes. Inspired by you.

TaylorWoodrowHomes.com

The University of Texas Golf Club

Granite Bay
512.266.6116
From the \$500s

The Reserve
512.266.6503
From the \$600s

Hawks Canyon
512.266.6503
From the \$600s

Red Oak Valley
512.266.5947
From the \$300s

Steiner Ranch

River Heights Overlook
512.266.5926
From the \$400s

Summer Vista
512.266.6920
From the \$300s

Belcara
512.554.9800
From the \$300s

Falconhead at Spillman Ranch

512.402.1572
From the \$400s

Senna Hills

512.263.2655
From the \$500s
sennahillsaustin.com

Senna Hills
Garden Homes
512.263.2655
From the \$300s

Walsh Ranch

512.733.7600
From the \$300s

Taylor Woodrow

Inspired by you.®

Realtors® Welcome

© 2006 Taylor Woodrow Homes. Inspired by you® is a registered mark of Taylor Woodrow, Inc. Information contained within this advertisement is correct at time of publication and subject to change. 0607

Bethany Campbell, center, and Holly Downs, right, both of Stewart Title, take a mid morning break at the company's REALTOR brunch to visit with Meredith Myer of Turnquist Partners.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Independence Title employees enjoy playing host at a recent chili cook off in Round Rock. Front row: Pauline Fredrickson, Jackie Smith, Tracy Buttram, Erin Reichman, Natasha Muniz and Ann Townsend. Back row: Ann Carson, Susan Patterson, Phillip Pense, Lisa Beard and Dawn Trammell.

Charlene Mosso of DR Horton and Nicole Cooke of DHI Title sign up Lise Renee of Exit Realty for the Contract 2 Close class at the One Day MCE Seminar at DHI Title.

Happy Thanksgiving

Wishing you and your family a safe and happy holiday...

from a team you've
come to know and trust.
Lynn Bates and Jan Hubby

9737 Great Hills Trail, Suite 120 • Austin, TX 78759
(o) 512.231.2000 • (f) 512.231.2001
www.aptaustin.com • www.ameripointtitle.com
lbates@aptaustin.com • jhubby@aptaustin.com

CERTIFIED RESIDENTIAL APPRAISALS

Breed & Associates understands the time pressures that all realtors, lenders and borrowers face – everyone deserves to have their deal close as quickly as possible.

We offer a 48 Hour Guaranteed* turnaround time on appraisals to alleviate your worries.

**Weekdays only. Exceptions can and will be made.*

**“YOU HAVE MY VOTE FOR
AUSTIN APPRAISER OF THE YEAR!”**

SHERRY HALL, MORTGAGES DIRECT

breedandassociates.com

512.451.3376

requests@breedandassociates.com

Cliff Fritschle of FindASpec.com presented another Realty Roundup winner with a new flat screen TV. The winner was **Marie Huie** of The Solis Group.

Texas American Title's **Valeta Bradshaw**, seated left, welcomes **Dana Bives**, **Mary Lindenberg** of Keller Williams Realty and **Andree Jones** of Avalar Real Estate to the Bee Caves office open house.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

New Home Locator agents were presented top awards for outstanding production. Pictured l-r **Shanequa Thomas**, **Rick Erps**, **Brenda Cardenas**, **Beverly Harmon**, **Don Harris**, **Kim Harrington**, **Mark Dotson** and **Kim Loeffler**.

HBA past president **Eric Perkins** of Meritage Homes takes a strike against hunger at HBA's sales and marketing council's charity bowling tournament to help feed the hungry and poor.

NEW SECTION NOW OPEN!

Avery Ranch

Austin's Best Selling Community!

Austin's #1 Community!

HIGHLANDS

From the \$190s • 1699 to 2185 Sq. Ft.

Ready to Move In Homes Featuring:

- Granite Countertops
- Maple Cabinets
- Cultured Marble Tubs with Separate Showers
- Covered Patios and Privacy Wood Fences
- Full Sod with Professional Landscaping
- Nearing the Final Sections!

YEAR END SPECIALS WITH GREAT INCENTIVES FOR BUYERS AND REALTORS! CALL US TODAY!

Sales Consultants:
Raquel and Katrina • 218-4881

D·R·HORTON

DHI Listed NYSE

America's Builder

Driving directions:
North on Parmer Lane, 3/4 mile past RM 620. Left on Avery Ranch Blvd. Left on Royal Tara Cove.

Mary Jane
Amezquita of DHI
Title hosts the class,
"Contract 2 Close,"
at the One Day MCE
Seminar DHI Title
hosted for area real
estate profession-
als.

View or Purchase the pics
you see in Realty Line at
www.realtylineonline.com

Marie Dang-
Schwartz, right,
Women's Council of
REALTORS president
elect for 2008,
recognizes the lead-
ership team and
special guests,
which included
Tawanna Carver,
managing editor/co-
owner of Realty
Line, at a recent
WCR meeting.

Brandis Hancock and **Jon Radosta**, both of Burgess Inspection, sponsors one of the tablespots at the Home Builders Association of Greater Austin's installation banquet.

Realtors: ADVERTISE FREE! Thousands of local listeners!

Austin's longest running Real Estate radio show

Call in LIVE! • 390-1370 • Saturdays 1-3 • 1370 AM

Call in with details of your listings and open houses and we'll promote them - and your business - on the air! David will email you an mp3 of your conversation that you can add to your website, email to your seller, e-blast to potential clients or use in your next listing presentation.

Listen Live Online
www.Talk1370.com

THE MORTGAGE SHOW with **DAVID McMILLAN**

Every Saturday 1-3pm on 1370AM Talk Radio

DAVID MCMILLAN

LAND MORTGAGE

512.498.3600 office 512.917.8658 cell

512.342.9014 fax

www.TheMcMillanTeam.com

The McMillan Team is committed to providing innovative financial solutions with WOW customer service.

Fall sales event going on *now!*

PURCHASE A TO-BE-BUILT HOME AND RECEIVE A

\$10,000 PLATINUM CARD

GOOD TOWARDS THE DESIGN CENTER, PLAN OPTIONS OR CLOSING COSTS*

- | | |
|---|---|
| 1. <i>Silver Oak in Cedar Park</i> From the \$230 • 512-528-1072 | 7. <i>Villages of Hidden Lake in Pflugerville</i> From the \$150s • 512-251-8555 |
| 2. <i>Sendero Springs in Round Rock</i> From the \$220s • 512-255-7377 | 8. <i>Belhaven in Austin</i> From the \$160s • 512-272-8490 |
| 3. <i>Teravista</i> Coming Soon! • 512-733-2011 | 9. <i>Taylor Estates in Austin</i> Coming Soon! • 512-912-8500 |
| 4. <i>Shadow Pointe in Round Rock</i> From the \$170s • 512-310-2260 | 10. <i>Meadow Park in Buda</i> From the \$150s • 512-312-5111 |
| 5. <i>Pflugerville Heights</i> From the \$200s • 512-251-2796 | D. <i>Design Center</i> 512-260-3841 |
| 6. <i>Falcon Pointe</i> Coming Soon! • 512-670-2011 | |

KIMBALL HILL HOMES®

RECEIVE **DOUBLE** THE INCENTIVE IN SENDERO SPRINGS AND SILVER OAK!

FOR MORE INFORMATION, VISIT US ON THE WEB AT kimballhillhomes.com

Contract must be signed by 8/31/08 to receive Platinum Card. Cannot be used to buy down price of home. Kimball Hill Homes reserves the right to modify or change floor plans, materials, features, prices, and information content without notice or obligation. Square footages and maps are approximations. Most options are plan specific and may not be available in certain areas. ©Kimball Hill Homes Austin, L.P. ©Kimball Hill Homes Texas, Inc. 11.06.07

Stewart can make you a star.

You give your clients the celebrity treatment every day – don't you deserve the same? At Stewart Title, we want to help you look like a star in front of your clients. We have the tools you need; give us a call.

Davenport Village
3801 Capital of Texas Highway
Suite E-120
Austin, TX 78746
512-327-4533

Lake Travis
1313 RR 620 S.
Suite 101
Austin, TX 78734
512-263-5651

Shoal Creek
8015 N. Shoal Creek
Suite 114
Austin, TX 78757
512-346-0641

Downtown
100 Congress Avenue
Suite 100
Austin, TX 78701
512-472-9231

Parmer Lane
4201 W. Parmer
Suite B-175
Austin, TX 78727
512-342-8881

Spicewood Springs
4601 Spicewood Springs Rd.
Building 4, Suite 101
Austin, TX 78759
512-345-2009

★ Let us direct your success! ★

stewart

title of austin

www.stewartaustin.com

Joe Thweatt and **Russell Stout**, both of Texas Mortgage Consultants, get updated on current issues at the AMBA monthly meeting and luncheon at Austin Country Club.

Lori Higgins of Georgetown Title welcomes **Judy Copple** of Keller Williams Realty and **Judie Allen** of Steve Klein Custom Builder to the Fall Fling, which featured tricks and treats just in time for Halloween.

Stephanie Loth and **Lucinda Bachman**, both of First State Home Loan get two of the last remaining seats at the recent WCR meeting. The recent meeting was held jointly with members of the Association of Professional Mortgage Women.

\$5000 SHOPPING SPREE!

(BONUS)

Bring us your condo buyers!
Receive a \$5000 Visa Gift Card for every
contract written - **payable upon
earnest money deposit!**

Quantities are limited, so hurry!
Offer good until December 24th, 2007.

Visa Gift Cards can be
used anywhere Visa debit
cards are accepted.

bridges
on the park

Exclusive Low Rise Residences

Views like no other • One-of-a-kind backyard
Historical Paggi House Restaurant service • Move in this year

472.1118 | Riverside and Lamar
www.bridgesonthepark.com

CLB Partners

Marisol Frizzell, Steven Cox, Carrie Puckett, Chris Frizzell, Mandy Bunditwong and Sam Sheridan, all with Discover Texas Homes, celebrate the grand opening of their company's office in Round Rock.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Eric Perkins, HBA president, gives **Marla Lamb** of Morrison Homes the President's Award for helping speed up the permit process in city hall.

The ABoR staff gives **David Foster** a leather travel bag in appreciation of all he has done for the board over the past 20 years.

Discover why no one can do what Countrywide can.

We are the experts at finding solutions.

JENNIFER LINSOTT
Branch Manager

Direct: 231-3423
Cell: 563-2727
Jennifer_Linscott@Countrywide.com
home.countrywide.com/jenniferlinscott

NORTH AUSTIN BRANCH
9828 Great Hills Trail, Suite 550
Austin, Texas 78759
Office Main: 346-0339

KIM GHANEM
Sales Manager
Direct: 231-3424
Cell: 743-8609

FRANK HUNT
Sales Manager
Cell: 633-6922

KENT KILLOUGH
Sales Manager
Direct: 231-3435
Cell: 736-9310

STEVE SIFUENTEZ
Hm. Loan Consultant
Direct: 231-3412
Cell: 762-2856
Se Habla Espanol

MARK SUMRALL
Hm. Loan Consultant
Direct: 231-3436
Cell: 585-1481

"JP" PALMERI
Hm. Loan Consultant
Direct: 231-3418
Cell: 791-2476

RUSS FORBUS
Hm. Loan Consultant
Direct: 231-3416
Cell: 554-7877

RANDALL ROBINSON
Hm. Loan Consultant
Direct: 231-3420
Cell: 432-528-3218

KRISTA JESSEN
Hm. Loan Consultant
Direct: 231-3428
Cell: 470-5413

BARBARA FRANKLIN
Hm. Loan Consultant
Direct: 231-3411

Newmark Homes

By Melinda Seifert
CONTRIBUTING WRITER

One of the nation’s leading home builders, Newmark was founded two decades ago upon the philosophy that value should be built into every home and that service before, during and after the sale should be the first priority. Liz Don Carlos, Newmark Homes marketing director, Austin and San Antonio, says this means dedicated customer service.

Don Carlos says the company’s philosophy focuses on the “five values of the organization—integrity, honesty, trust and respect, entrepreneurial spirit and a commitment to excellence.” She adds that by communicating with its customers, Newmark builds its homes based on this value system. Through extensive market research and ideas that come directly from customers, the company is attuned to market trends and changing consumer demands. “Over the past few years, Newmark has developed many new designs and a wealth of architecturally interesting design elements, from art niches, perfume ledges and rocking chair front porches—to stone and stucco elevations and three-car tandem garages,” says Don Carlos.

And the company is finding success with product diversity in a challenging market with the launch of three new communities in the South Austin area: Independence, Edgewick and Meadows at Double Creek.

Don Carlos describes Independence as Newmark’s “hottest new community, with affordable, quaint Bungalow-style homes.” Independence is located in the highly desirable south central Austin area with the main entrance on Manchaca. The community offers a low maintenance lifestyle with front yard maintenance, sprinkler systems and full landscaping. It also boasts a serene quality with numerous trees, quaint pathways and ponds. Independence residents will have easy access to downtown Austin, with its premier shopping and recreational, educational and entertainment opportunities. The community is within walking distance to the ACC Campus and Garrison City Park, and Barton Springs Pool is just a quick ride away. Central Market and the Westgate Mall and

movie theatre are about a mile away.

Another new community showcasing Newmark’s product diversity is Edgewick, one of the few condominium communities with detached homes and living areas that don’t share a common wall. Don Carlos says Edgewick residents will, “enjoy maintenance-free condo living but with the feel of living in a single-family home.” The gated community offers a swimming pool, poolside lounge and picnic area, full lawn maintenance and three convenient entrances and exits. The location at the corner of Parker and Wickshire means residents are just seconds from IH-35 and only minutes away from the SoCo District, Downtown Austin and The University of Texas. St. Edwards University is within immediate walking distance.

Independence
Bungalow-style homes

The Meadows at Double Creek in South Austin, offers 126 single family traditional homes. Residents inside the community will have a park with a playscape and picnic area. Southpark Meadows, Austin’s largest retail complex, with more than 1.6 million square feet of retail, multi-family, office and medical space, is within one mile of the community. As for the great location, Meadows at Double Creek is less than a mile to IH-35 with easy access to both Austin and San Antonio.

For all of its customers, Newmark offers what it calls One Stop Shopping, with everything a customer needs when buying a home, all in one place. This includes TOUSA financial services with a wide variety of mortgage, homeowner’s insurance and title insurance products, so buyers can choose the solution that is best for them. And, Don Carlos points out that because the financial companies are part of the TOUSA family, it simplifies and streamlines the process of communicating with and transferring documents among many separate companies—saving the home buyer time and money.

Don Carlos says the company’s product offerings go back to its philosophy, and it’s the philosophy that prevails in every facet of the building program—from the careful selection of the communities, to the skillful execution of design and construction. “We take our commitment to our customers seriously—because they are the true foundation of our success.”

THERE'S
NOTHING
ELSE
LIKE IT.

FALCON POINTE

by
Newland COMMUNITIES

HURRY OVER TO FALCON POINTE, PFLUGERVILLE’S ONLY MASTER-PLANNED COMMUNITY.

– Available Inventory –

ADDRESS	BUILDER	BR/BA	SQ. FT.
2504 Grand Mission Way	Legacy Homes	3/2.5	1,810
2804 Canyon Valley Run	Morrison Homes	5/3.5	2,537
18936 Canyon Sage Lane	Highland Homes	4/3.5	2,983
3116 Misty Heights	Texas Big by Legacy	4/3.5	3,050

Homes mid \$100s–\$350s • falcon-pointe.com

Highland Homes 512-670-1518	Legacy Homes 512-670-3040	Morrison Homes 512-670-3607	Texas Big 512-989-3374
--------------------------------	------------------------------	--------------------------------	---------------------------

IH35 North to SH45 East, exit Kelly Lane

REALTORS® WELCOME. Prices, specifications and plans represent present intent of the developer and builders and are subject to change without notice.

Newland
COMMUNITIES

AT THE HEART OF GREAT LIVING

Rita Keenan of Moreland Properties stays after the Austin CRS meeting to visit with **Kay Andrews** of Amelia Bullock REALTORS and **Carrie Weikert** of Keller Williams Realty, president of the CRS Austin chapter about the installation coming up soon.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Kent Zarbock of DR Horton and **Robert Fields** of New Home Locators team up to present awards to New Home Locators' top selling agents in Riverwalk, a DR Horton community in Hutto.

Past ABoR chairman **Joe Stewart** of Realty World, John Horton & Associates prepares to give the invocation at a ceremony recognizing David Foster's 20 years of service to the organization. **Earl Hairston** of ABoR's governmental affairs also was on hand to help honor David.

SWBC Mortgage Corporation

Strong. Local. Experienced.

LOCAL NEWS:

Linda Komm has been appointed Vice President at the Great Hills office

Her many years of experience, the relationships she has developed and the service she provides will make her an invaluable asset as she leads the Great Hills SWBC Mortgage team. She will continue to put your clients first— Quality you can trust and service you can depend on.

Linda Komm
Vice President

Office: 512.531.1800
Mobile: 512.422.7958
lkomm@swbc.com
www.swbcmortgage.com
9600 Great Hills Trail #145E
Austin, Texas 78759

**Keller Williams Realty's
Annual Capital Area Food Drive
was an incredible success with over
27,000 pounds of food collected**

Thank you to our friends and neighbors who donated food to provide over 22,000 meals to families in the Austin area.

Northwest Team Leader
Linda Barlett - 346-3550 x8201

Southwest Team Leader
Eric Copper - 448-4111

Lake Travis Team Leader
Mary Lynne Gibbs - 263-9090 x113

Williamson County Team Leader
Avis Wukasz - 255-5050 x3616

Holiday Haul

Get your
Holiday
Shopping
done early this year!

Where:

Independence Title
Business Development
Training Room

When:

December 7th, 2007
11 a.m. to 4 p.m.

Original Jewelry, Designer Handbags,
Hand-Poured Candles and much more.

www.IndependenceTitle.com

For questions, please contact Marjorie Tinnell at
mtinnell@independencetitle.com or 512-279-7278

Business Development Office

9442 Capital of TX Hwy., Bldg. 2, #110 • Austin, TX 78759

Office: 512/454-4500 • Fax: 512/583-0446

One of our beloved Escrow employees, Becky Davis, has recently been diagnosed with cancer. To demonstrate our support, our Marketing team will wrap your Holiday Haul gifts for a donation that will benefit the Becky Davis Cancer Fund.

Gayle Berkbigler, far right, of Capital City Sotheby's International Realty, helps celebrate the groundbreaking for a new project in Lakeway. From left: David Manning, David Dachner, Roger Hoch, Larry Williams, Steve Jones, Allen Mcaden, Steve Swan and Steve Leipsner.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

The Bartlett Group of Keller Williams Realty, which includes Marissa Radack, Tim Moncrief and Liz Moncrief, sponsors one of the tables at the real estate investing seminar hosted by the Law Offices of Patten and Karlseng at Dave and Buster's.

The RE/MAX Team cooks up their best roadhog chili at the Third Annual Chili Cook Off hosted by Independence Title.

(512) 868-9211

STEVEKLEIN.COM

STEVE KLEIN CUSTOM BUILDER
DEVELOP • DESIGN • BUILD

Come See Our New, Furnished Showcase Home and Community at the Preserve at Lake Georgetown

The Preserve at Lake Georgetown offers beautiful 1 to 6 acre lots, many with lake and panoramic views of the hill country. The Preserve is in the acclaimed Georgetown school district and is in close proximity to the new SH 130 toll road and Parmer extension.

ATTENTION REALTORS...

If you would like to host your meetings at our beautiful location, please let us know. All you need to bring is your appetite because we will provide the food.

512-963-8310
www.steveklein.com

Sunday - Friday 1-5 p.m.
Saturday 12-5 p.m.

HOMES AVAILABLE FOR MOVE-IN NOW!

RealtyLine

A Newspaper Serving the Austin Real Estate Community

Enjoyable. Entertaining. It's *all* about you.

Visit us online 24/7 at www.realtylineonline.com

- Up-to-date HomeBuilder/Developer Inventory
- View and purchase photos you see in the print edition as well as never-before published photos on our Photo Gallery
- Easy access to our Advertising Partners Web sites and local Industry Links
- Someone snag your copy of Realty Line? Now you can read it online anytime.

Realty Line of Austin
P. O. Box 81366
Austin, Texas 78708-1366
512.821.1900
realtyline@austin.rr.com

Thank You.

*This holiday season,
we are thankful for our
wonderful customers
& friends.*

Our *Commitment* is Customer Service ~ Our *Policy* is Customer Satisfaction

Lisa Mills
Sales Manager

Brandi Adkins
Business Development

Marlee Calvert
Business Development

Courtney Cunningham
Business Development

Karen Jellison
Business Development

Kenneth Osborn
Business Development

Linda Schulman
Business Development

Somer Szarlacki
Business Development

Jonny Rodgers
Commercial Business Development

Brent Standefer
Commercial Business Development

Westlake / West Austin
901 S. Mopac, Bldg. I, Ste. 100
Austin, TX 78746
512-306-0122

Northwest
8240 N. Mopac, Ste. 100
Austin, TX 78759
512-340-0188

Lakeway
1415 RR 620 South, 2nd Floor
Lakeway, TX 78734
512-263-3400

Round Rock
1 Chisholm Trail, Ste. 150
Round Rock, TX 78681
512-716-1213

Meritage Homes' **Ty Burcham**, on behalf of the HBA Sales & Marketing Council, thanks participants in the Strike Against Hunger, an annual bowling tournament, which typically raises about \$14,000 to feed the hungry and poor.

Leslie Kasen, Allison Alford, Cynthia Carlisle, Deborah Citti and Debbie Wilkinson of JB Goodwin REALTORS participate in a real estate food chain by tearing down the first floor of a Rob Roy home and sending the materials to a Habitat for Humanity Re-Store to raise money to go toward the construction of a single-family home for a low-income buyer.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Corey Breed of Breed and Associates introduces himself and his inspection company to **Chris Ott** of Keller Williams Realty at the AYREP monthly mixer at Union Park. Corey was also a sponsor at this event.

John Hinion of Morrison Homes and Ken Pfahler of Zip Realty arrive at the Newland Communities open house in Teravista.

Treaty Oak Mortgage is excited to welcome a top producing industry veteran...

Steve Builta - Vice President

Steve Builta—A name you can trust! Your clients will receive the highest level of service from an industry veteran who has helped countless families into their new homes.

When you expect individual attention and the utmost in quality and service, his many years of experience will work for you!

Allow Steve to guide your clients through the homebuying process.

Located inside Treaty Oak Bank at the corner of Westlake Drive and Bee Caves Road

Texas Mortgage Broker License #52772

Cell: 512-750-3731

[sbuilt@treatyoakmortgage.com](mailto:sbuilta@treatyoakmortgage.com)

Phone: 617-3633 • Fax: 322-5199

www.treatyoakmortgage.com

LOCALLY-OWNED

Stewart Title Austin

By Melinda Seifert
CONTRIBUTING WRITER

Stewart Title has built an outstanding reputation on its core business—title insurance, real estate escrow and closings. Gaye Pierce, president of Stewart Title Austin, Inc. says quality is important for any company working to create a positive customer experience. To this end, she says customers are loyal to a company committed to improvement and quality, and Stewart Title is committed to continuous improvement. “Our mission statement is ‘Enhancing the Real Estate Transaction Process’ and we are committed to making the process a wonderful experience for all involved, every step of the way. We don’t make the deal—we make the difference.”

Stewart Title Austin has five closing locations and will soon offer new locations at Mesa and Spicewood Springs Road and in Georgetown. Current offices are located at 100 Congress Avenue, 3801 Capital of Texas Highway (Davenport Village), 8015 N. Shoal Creek, 4201 W. Parmer Lane, and 1313 RR 620 (Lake Travis).

The now international company has been in Austin since 1946, and has approximately 75 employees at its Austin area locations. Pierce says Stewart Title is closing transactions on five continents, in more than 40 foreign countries, totaling more than 9,500 policy-issuing locations and agencies in the United States and international markets. Stewart also provides post-closing lender services, automated county clerk land records, property ownership mapping, geographic information systems, property information reports, flood certificates, document preparation, background checks and expertise in tax-deferred exchanges.

But it’s not just the size or services that makes Stewart Title stand out. Pierce adds that being in business since 1893 provides stability and a strong history. As a technology-driven company, it offers its ground-breaking SureClose Online Closing File Management, which allows customers to access their closing file anytime, anywhere. Home sellers and buyers, real estate agents and brokers, lenders, builders, title companies and settlement service providers can order services and communicate and share information and documents about sales and refinance transactions via a secure Internet

Web site. “It’s really the best of both worlds—a strong history that makes our customers feel secure and an innovative future that continues to evolve to meet the changing needs of a technology-driven world. Our exceptional customer service and outstanding escrow officers and staff stand out,” says Pierce. “This is what sets us apart from other title companies.”

The company’s motto, “Grounded in Trust,” goes hand-in-hand with its vision—“Magnificent Service by Inspired Professionals.” Pierce points out that because it is so customer-oriented, and because customers are always the number one priority, making sure the customer feels this is at the forefront of every contact. At the same time, Stewart Title wants its customers to know the company has the experience they can trust with their closing transaction. “We want the customer to feel confident in our ability and financial strength.”

For REALTORS, Stewart Title provides accredited MCE workshops, 1031 seminars, Contract seminars, Boundary Line Survey seminars and Learn at Lunch presentations on “just about any issue they desire.” Pierce says, “We have two goals for REALTORS—we strive to make them more successful in their business, and we guarantee them a perfect, stress-free closing.” The company accomplishes this by offering property tours all over town featuring a REALTOR’S listings, classes and seminars, property profiles and information on all aspects of Austin area real estate issues. “We’re here to make REALTORS look good in front of their clients, while providing a smooth closing.”

Pierce adds that the company’s business development managers are committed to partnering with real estate professionals to enhance their ability to promote their expertise. “It is the vision of Stewart Title to provide our magnificent service to all customers, clients and REALTORS, at every opportunity provided. Outstanding customer service will encourage customers to return to Stewart for future business.”

In January 2006, Stewart was named one of FORTUNE’s “America’s Most Admired Companies,” ranked as number four on the “Mortgage Services” industry list. Stewart was the highest-ranking title insurance company on the list, receiving high marks for its use of corporate assets and financial soundness.

As for future business, Stewart Title is on its way to reaching its short term goal of becoming Austin’s luxury home closing company. Pierce says, “It is our desire to continue to build strong relationships with our customers that grow into strong business partnerships, so that in-turn, we can help our partners build their businesses and meet their needs.”

Gaye Pierce
President
Stewart Title Austin

Life comes together at Teravista.

With miles of winding trails, a Resident’s Club with swimming pool, tot splash pool, tennis, playscape, sand volleyball, fitness room and an 18-hole championship public golf course, Teravista offers homes from some of Austin’s most well-known builders. Teravista. Where life comes together.

HIGHLAND HOMES 512-238-0600 | LEGACY HOMES 512-733-6060 | LENNAR HOMES PREMIER COLLECTION 512-671-3600

LENNAR HOMES MEDALLION COLLECTION 512-388-8224 | MORRISON HOMES 512-388-4740 | SPICEWOOD DEVELOPMENT 512-628-1200

STANDARD PACIFIC 512-255-2303 | TEXAS BIG BY LEGACY 512-238-7658 | WILSHIRE HOMES 512-293-2258

AVAILABLE INVENTORY

1698 Stonehaven Lane	
Standard Pacific	1,893 sq. ft.
4535 Wandering Vine Trail	
Lennar-Premiere Collection	2,801 sq. ft.
4202 Engadina Pass	
Texas Big by Legacy	3,058 sq. ft.
4496 Heritage Well Lane	
Lennar-Medallion Collection	3,122 sq. ft.
2004 Westvalley Place	
Highland Homes	3,377 sq. ft.
1009 Wood Mesa	
Morrison Homes	3,650 sq. ft.
4390 Barchetta Drive	
Texas Big by Legacy	4,570 sq. ft.

HOMES UPPER \$100S-\$500S
teravista.com

From N IH35:
Exit #256 (1431/University Blvd.)
and turn left on Teravista Club Dr.

REALTORS® Welcome
Prices, specifications and plans represent
present intent of the developer and builders and
are subject to change without notice.

Newland Communities is a privately owned company that creates residential and urban mixed-use communities in 14 states from coast to coast. We believe it is our responsibility to create enduring, healthier communities for people to live life in ways that matter most to them.
www.newlandcommunities.com

Sue Meuth, center, of Georgetown Title, welcomes **Carl Jones**, left, and **Sue Jones**, both of ERA Colonial Real Estate, to Fall Fling. The title company hosted the event to show how they had converted an old home into a new office.

View or Purchase the pics you see in *Realty Line* at www.realtylineonline.com

Patsy Decker of Independence Title and **Joe Repa** of Joe C. Repa REALTORS enjoy some live music in the evening shade at Discover Texas Homes Real Estate Grand Opening in Round Rock. The event also featured lots of prizes and a bounce house for the children.

An early morning gathering of these RE/MAX Austin Associates agents give them a chance for the early bird dart throw to earn free cash at the RE/MAX breakfast meeting at Cannoli Joes. From left: **Tonia Holman**, **Jim Schlegel** and **Knolly Williams**.

Remaining Strong During Challenging Mortgage Times

In spite of the recent changes within the lending industry, Mission Mortgage continues to expand its team. Call and discover why Mission can make a difference with your client's needs.

Mission Mortgage

Buddy Estrella
Director of Business Development
512-328-0400
bestrella@missionmortgage.com
www.MissionMortgage.com

We specialize in
Single and Multi-family
residential housing

Carrie D. York, CRS

512.801.0436

carrie@austinrealpros.com

Bill Evans, GRI, CRS, ABR

512.797.7587

bill@austinrealpros.com

- You receive first month's management fee
- Your clients are protected when it's time to sell
- Your client gets a professional team to care for their investment
- Over 20 years of combined experience in the Austin real estate area
- You refer your clients to two brokers who you've come to know and trust
- NOW OFFERING COMMERCIAL AND APARTMENT MANAGEMENT SERVICES

512.458.3730

Sales • Leasing • Property Management

1310 South 1st Street • Austin, TX 78704 • www.austinrealpros.com

Steiner
Ranch

at HOME with NATURE

At Steiner Ranch you're not just at home, you're at home with nature. We are a true sanctuary for the senses—with breathtaking Hill Country views, Lakes Austin and Travis, The University of Texas Golf Club, Exemplary Leander schools located inside the community and exquisite new homes and homesites overlooking it all. So come to Steiner Ranch where you'll be at home with nature.

AND REMEMBER, BRING IN AND REGISTER YOUR CLIENT AT THE WELCOME CENTER BEFORE A CONTRACT IS WRITTEN AND YOU WILL RECEIVE A...

\$50 GIFT CARD

WHEN YOUR CLIENTS PURCHASE AND CLOSE ON
a **NEW** HOME in STEINER RANCH in 2007

HOMES FROM THE MID \$300S TO OVER FOUR MILLION | 512-266-5833 • 800.783.4640
WWW.STEINERRANCH.COM

David Weekley . Drees Custom Homes . Mercedes Homes
Meritage Homes . Monterey Homes . Morrison Homes
Highland Homes . Partners In Building
Plantation Homes . Taylor Woodrow Homes
Custom Homes: Affinity Homes . Echelon Homes . Randy Rollo Homes

Taylor Woodrow

Worldwide builder and developer of master-planned communities.
www.taylorwoodrow.com ©Taylor Woodrow Communities.
Information contained within this advertisement is correct at time
of publication and subject to change. 1107

Jules Adams and **Lisa Smith**, both of Keller Williams Realty, tell **Jenn Linder**, **Aimee Petty** and **Mary Tran**, all of Independence Title, about how much they like the title company's new downtown location.

View or Purchase the pics you see in *Realty Line* at www.realtylineonline.com

ABoR chairman **Charles Porter** and ABoR president **David Foster** enjoy seeing highlights from the past 20 years during a presentation at the Renaissance Hotel to honor David's many years of service to the organization.

Donna Bailey of the Law Offices of Patten and Karlseng knocks down all of her pins at the HBA sales and marketing council's annual charity bowling tournament at 300 Austin Lanes.

Your Way Home.
Armadillo
H O M E S

www.armadillohomes.com

CLOSE OUT SPECIALS!

Visit **Stonewall Ranch** in Liberty Hill and **Old Town Village** in Leander and take advantage of Incredible community Close Out Specials.

NOW OPEN

- | | |
|---|--|
| 1 MORNINGSIDE Coming Soon 210.662.0066 | 3 ENCLAVE AT BRUSHY CREEK From the \$130's 512.846.1238 |
| 2 CHESTNUT COMMONS From the \$150's 512.469.0842 | 4 EMORY FARMS From the \$170's 512.846.1084 |

CLOSING OUT

- | | |
|--|---|
| 5 STONEWALL RANCH From the \$200's 512.846.1238 | 6 OLD TOWN VILLAGE From the \$180's 512.846.1238 |
|--|---|

Realtors must accompany clients on their first visit to each sales office. Subject to qualification with preferred lender. Prices subject to change without notice. Offers may be withdrawn at any time without notice. See your Sales Consultant for details. REVISED: 11/06/2007

A R M A D I L L O H O M E S . C O M

ATTENTION REALTORS!

Just sell and close on a new home in Falcon Pointe or Teravista between NOW and December 31, 2007 and you will receive an **EXTRA 1.5% BONUS** on top of your commission at closing!

And that's not all! You will also receive a

ONE YEAR INDIVIDUAL GOLF MEMBERSHIP

to the award-winning Teravista Golf Club!

Just bring your clients out to our beautiful master-planned communities and they will fall in love.

With their miles of hike and bike trails, Residents' Clubs with pools and beautiful homes featuring the latest innovative designs, Falcon Pointe and Teravista truly sell themselves!

Prices, specifications and plans represent present intent of the developer and builders and are subject to change without notice.

Please see individual builders for rules, regulations and participation. Only new homes that are contracted and closed between October 1, 2007 and December 31, 2007 are eligible.

Ty Burcham, HBA's sales and marketing council chairman, congratulates **Heath Nuckolls**, **Cindy Tuttle** and **Dan Morey**, all with Chase Home Mortgage, on their first place win at the HBA annual charity bowling tournament. Jeff Tenney, not pictured, also was a member of the winning team.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Susie Martinez, **Cynthia Carlisle**, **Jack Bego** and **Leslie Kasen** of JB Goodwin REALTORS tear down the door in the laundry room of a Rob Roy home that is undergoing a major remodel. Salvageable materials were sent to a Habitat for Humanity Re-Store.

Sarah Freehill Rooney and **Kara McGregor**, both of Independence Title, check out the new downtown digs on West Sixth Street.

Mortgage Acceptance Corp...
is a proud supporter of
Austin's interest and yours.

Call one of our experienced, professional mortgage consultants today:

Our interest makes the difference.

Mortgage Acceptance Corporation
3305 Northland Drive, Suite 101.
Austin, Texas 78731
512.453.8100 • FAX: 512.453.8520

A talent source for specialized professionals -----

KFORCE
ONSTAFF GROUP

The OnStaff Group is the nation's premier specialty staffing company providing highly qualified personnel to specific niches of the real estate settlement and financial services industries.

Jeremiah Priddy (center)
Market Manager
Direct: 512-231-3638
jpriddy@kforce.com

Kristi Fox (left)
Account Executive
Direct: 512-231-3635
kfox@kforce.com

Jonathan Roussel (right)
Account Manager
Direct: 512-231-3632
jroussel@kforce.com

Robyn Rogers (seated)
Sr. Account Manager
Direct: 512-231-3602
rrogers@kforce.com

11044 Research Blvd., Suite D-150 • Austin, TX 78759 • www.onstaff.com

Holiday Cheer

Newly listed in great neighborhood!

The neighborhood has families with small children and new babies, empty-nesters, singles, college students and retirees. With this variety of people, it is not surprising that there is also a wide range of exterior decorations all year long. Game day enthusiasts fly their sports flags; gardeners have their seasonal flags and ornamental yard décor.

You may have a listing in an area just like this one. It may be fun to live in, but it is not so fun trying to get a clean exterior photo for marketing.

What does all that have to do with staging? It speaks to the need for detailed visual marketing recommendations. Clutter on the exterior is no different than the clutter in the interior. So, how do you tame clutter especially with all the fall and winter holidays upon us? Holiday decorating choices made now can make a real difference in how your listed property will show through the Holidays. Are goblins and ghosts or turkey flags or Christmas decorations good for curb appeal? How about for interior rooms?

For fall holiday décor I suggest using fall leaves, pumpkins, etc. instead of a flying witch crashed into the front tree. Everyone can relate to fall colors, chrysanthemums' or pumpkins and enjoy the view. A good solution for December and January is to use winter-themed decorations that will appeal to potential buyers celebrating a wide range of holidays. Keep the decorations simple and to a minimum so that the amenities of the home will still shine through.

Keep in mind that highlighting the space and amenities of a home is always the goal. The same guidelines for the exterior apply to the interior of the home. I encourage homeowners to place their Christmas tree in a living area without a fireplace; an amenity that must be the center of the

attention. Keep holiday decorations large and the number of items minimal when decorating a fireplace mantel. An added recommendation is that when a tree goes into a room I usually recommend removing one upholstered chair and the coffee table to show as much visual space as possible. A beautiful door wreath and a decorated tree can be just enough holiday décor. More than that can become distracting.

Home staging is visual marketing and we need to keep the potential buyer's eye on what we're selling, not on the holiday décor. If you are uncomfortable or concerned about holiday décor advice, a professional home stager can help, by communicating to your seller what is difficult for you to say.

Ellen Boettcher
Owner

Staging By Design

Holiday Home Staging Tips

- Keep the potential buyer's eye on the features and amenities of the home by removing all but the most general holiday décor.
- Exterior holiday lighting is accepted between Thanksgiving and New Year.
- Christmas trees will be placed, don't try to fight it. Do minimize the furnishings to show as much floor space as possible.
- Holiday décor in a bathroom or kitchen work against the features and amenities.
- Holiday flowering plants look great in planters near the front door for curb appeal color.

Don't wait! Legacy Homes offers higher commissions, right now!

For a limited time, Legacy Homes offers 5% commission on most to-be-built homes with half paid up front at slab.* Help your clients find the home of their dreams in great amenity-filled communities all over Austin.

*See Sales Manager for details, requirements and restrictions.

LEGACY HOMES™
A MERITAGE CO.

www.LegacyHomesAustin.com

2006 Builder of the Year — Texas Association of Builders

Erick Jacobson, Wade Gilbreath, Brian Fields, Kirvin Rogers and Jeff Hudson, all of Pulte Homes, get ready for the shotgun start of the Third Annual Big Brothers and Big Sisters Golf Tournament their company hosted at Circle C Golf Club.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Al "Mahvelat" Coffey of Fairway View Homes shares his excitement with Silvia Vandenberg of Exit Realty about becoming a U.S. citizen. They were attending Spotlight Austin's "Investing in Real Estate," hosted by the Law Offices of Patten and Karlseng at Dave and Buster's. "There is no better country in the world," says Al.

"Son, you ain't seen nothing like the looks of this fiery chili" say Jim Smith and Jim Morgan of Property Management Company at the Third Annual Chili Cook Off sponsored by Independence Title.

Looking for Answers in today's Mortgage Market?

The loan approval process is becoming much more difficult, it's now more important than ever to work with experts to ensure your client will be approved for their home.

We are optimistic; we believe Austin is a great market and a great place to do business. We love working with REALTORS who share the same optimism.

TEXAS MORTGAGE CONSULTANTS, Inc.

WE CAN DO IT ALL...

- Home purchases • Construction loans • Lot loans
- Commercial financing • Fix and flip financing • Jumbo mortgages
- Creative interim financing to overcome traditional obstacles
- Market insight and explanation
- Provide credit analysis for your buyers to help improve scores for qualification

9442 N. Capital of Texas Hwy, Arboretum Plaza One, Suite 650
Austin, TX 78759 • office (512) 340-0077 • toll free (866) 502-7829 • fax (512) 340-0101
www.txmortgageconsultants.com

Step Forward Into the Past!™

(A traditional correspondence course that allows you to learn at your own pace with a textbook, then complete assignments and exams online!)

On-Line Assignments
On-Line Final Exams
512.451.9883

Call for course titles and numbers.
Several HOME STUDY™
Core and MCE classes available.

Texas Tech University CPD TREC Provider #0143
Capital Real Estate Training Center
8627 N. Mopac Expressway #220 Austin, Texas 78759
www.educationstation.net
E-mail support@educationstation.net

100% HOME STUDY™ Courses Available

Abor.com's new look unveils on Nov. 15

Austin Mortgage Veterans Open Sente Mortgage

The team known as Milestone Mortgage has launched Sente Mortgage. Sente is a locally owned mortgage bank that was created to provide more loan choices, more funding sources and an unprecedented ability to make decisions based on the local market. Tom Rhodes, CEO of Sente Mortgage, says "The 'perfect storm' has created an opportunity to launch a new business model in the mortgage industry. Over 18 months ago, we predicted the market was going to shift and decided to design a new business model. We will open in the position to be the leading mortgage bank in Austin, TX, with combined mortgage experience of 300+ years and a 10 year commitment to the Central Texas market."

The term "sente" comes from an ancient strategy game. It refers to the move you make that puts you in the position to win. "Sente Mortgage was chosen to signify that we give our clients the expert advice that puts them in the position to win the financial game," states Rhodes.

WCAoR Christmas Tree Gala to be held on December 6

This year's fourth annual Christmas Tree Gala will be held on Thursday, Dec. 6. The Gala will benefit the Williamson County Association of REALTORS Scholarship Foundation. Festivities begin at 5:30 p.m. and include a holiday buffet, wine and an array of holiday desserts which will be held at the Highland Homes models located at 1412 Hidden Glen Drive in Round Rock. The fundraiser is free to all, but attendees may want to spread a little Christmas cheer by bidding on any of the dozens of fabulously decorated trees, wreaths, and garlands.

Each year individuals, brokerages, corporations, and other donors participate by decorating a tree or wall hanging and are often ornamented in a design or theme. One tree sure to be popular this year will be decorated in a baseball theme, topped with a baseball autographed by Nolan Ryan and donated by the Round Rock Express the AAA Affiliate of the Houston Astros.

Viewing of all trees, wreaths and wall hangings will be from 9 a.m. to 3 p.m. on Wednesday, December 5, at the WCAoR offices at 1205 Sam Bass Road. The public is invited to stop by and vote for the People's Choice Award.

To submit an entry of a decorated tree, wreath, garland or holiday wall hanging, call WCAoR at 255-6211 for specifications.

ABoR REALTOR Awards Banquet set for December 7

The Austin Board of REALTORS® (ABoR) annual Installation and Awards party is on the horizon. Themed "Live Every Day Inspired," this illustrious event is a night of celebration and recognition of industry award winners and the ABoR incoming Board of Directors. The event, which is expected to draw 500 attendees, will be held from 6 p.m. to midnight on Friday, December 7, at the Hilton Austin Hotel at 500 E. 4th St. in downtown Austin.

Tickets can be purchased online for \$45 or by contacting Daniel Forbes at installation@abor.com or 454-7636, ext. 1603. Only event sponsors may reserve tables.

Join us as Socar-Chatmon Thomas is installed as the 2008 ABoR Chairman of the Board. The program will include live music from eight piece variety band "The Atlantics," prize drawings throughout the evening and a silent auction benefiting the ABoR Foundation. The silent auction begins at 6 p.m.; award presentation begins at 7 p.m. with dinner and dancing to follow at 7:30 p.m.

Sponsors for the event include Austin American-Statesman, CenTex House Leveling, Charter Funding, Chicago Title Insurance Company, Clear Progress, Independence Title Company, KB Home, LandAmerica Austin Title, Newland Communities, Perry Homes, Pulte Homes, Stewart Title Austin, Inc. Taylor Woodrow Homes, and Wells Fargo Mortgage.

2008 STATEWIDE CONVENTION

MARDI GRAS

Mardi Gras in the Metroplex!

Industry Superstars, world-class trainers, and Networking highlight the RE/MAX of Texas Statewide Convention February 14-16 at the Dallas Hyatt Regency!

2008 Highlights:

- RE/MAX Star Search**
- Breakout Sessions**
- RE/MAX Marketplace**
- Awards Night Celebration**

Register Now At:

www.remaxtexas.com/convention

Each RE/MAX Office is Independently Owned and Operated.

Gloria Guzman, Mary Mealy and Brandy D'April, far, right, all of Realm Real Estate join Heather Graham and Heather Cooke, both of Texas American Title, and at the open house of Granada Homes, a new development in Southwest Austin.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Funmi "Foo-me" Nwokolo of Keller Williams Realty knocks the crowd out with her hot chili at the Third Annual Chili Cook Off arranged by Independence Title.

Sean LeGrant of Morrison Homes knows Tex Meazell of Keller Williams Realty is a frequent REALTOR in the Teravista community.

ONE

When you think of the one person to get the loan package your client wants for their dream home, think Janet Widmer. "I will always make sure your customers are number one. I'm here for you."

STARKEY
MORTGAGE

A different kind of company... where people come first.

JANET WIDMER
Top Producer - Sept. 2007
512.619.9050 [cell]
jwidmer@wrstarkey.com

807 Las Cimas Parkway, Suite 150
Austin, Texas 78746
512.329-9040
www.wrstarkey.com

BURGESS
INSPECTION
GROUP

Inspections

- Residential
- Commercial
- Termite

www.burgessinspection.com
512-381-8804

TREC 8641 SPCB 9156

Jeff Osborne

RE/MAX Capital City

After a “first” career in commercial development and construction, one that ended in 1987, Jeff Osborne began a second career with Milburn REALTORS. During his first year in the business, he earned less than \$7,000. He also learned that his goal was to start his own company—to work for himself. From 1991 to 2002 he did just that. The company began as RichBorne REALTORS, and in 1994, became RE/MAX Capital City. In 2002, Catherine Richard sold her share of the company to Osborne, president of Cerra Vista Corporation, dba RE/MAX Capital City.

Until 2002, Osborne actively sold and listed real estate. “I was good at both, but not excellent at either,” he says. In 2002, taking a pay cut, he made the commitment to build what he calls “the best real estate company in Austin.” Today, under Osborne’s management, that company has 70 associates in two locations. It is the largest RE/MAX brokerage in Central Texas, ranked #8 by the Austin Business Journal in closed sales transactions in 2006, and #1 among the Top Ten in Per Agent Productivity. In 2006, the company was ranked #493 nationally by Real Trends for Closed Transactions. Osborne says the company’s associates averaged more than 20 transactions each in 2006.

Osborne says the decision to manage rather than actively list and sell real estate was the right decision—and in the process—a great adventure. “Real estate is the greatest entrepreneurial opportunity in America given the ease and negligible cost of entry versus the tremendous income potential.” But he points out the downside as well. “It is a business, and must be operated like a business. The failure rate is staggering, and is detrimental to the perception of the profession. It’s not just easy money, it’s not easy to succeed, but at the same time, it offers great freedom and the ability to help people make the biggest and best investment in their lives.”

Osborne says a core principle of his written philosophy is to “assume

the best in everybody and in every situation.” He sees his agents as his clients, and does his best to tell them what they “need” to hear, not what they “want” to hear. “I want to be known by my reputation, the reputation of my agents and by our commitment to maximum professionalism.” To this end, outstanding customer service and the success of individual associates are ongoing goals—and accomplishments.

Growing up in the High Plains of Amarillo, Osborne says, “you have to learn to get along with yourself.” He has been married to his wife Cindy for 26 years and they have two daughters, Maggie and Tenda. They have lived in the same home in Barrington Oaks since moving from Houston in 1983. The family has also built a home in the mountains of northern New Mexico where they go to enjoy the mountains, snow and skiing. He says because they built the house themselves over time. It is a source of pride for his daughters to be a part of something they helped create.

In his “spare” time, Osborne and his wife plan to travel, visiting places they’ve wanted to see. Osborne is currently on the Board of Directors for the Austin Board of REALTORS. He has served on the WCAoR Professional Standard Committee and was Chairman from 1994 to 1995. From 2002 through 2006 he served on the ABoR Grievance Committee. He was awarded the RE/MAX of Texas Rookie Franchise of the Year in 1994, the RE/MAX of Texas Legion of Merit award in 1995, and was named the 2004 RE/MAX of Texas Broker/Owner of the Year. He also earned the CRB Designation, Certified Real Estate Brokerage Manager, in 2003.

As for the future, Osborne says he plans to open a third office in the Round Rock market by June of next year, and as many as five offices in the next four years. And getting from here to there means staying with what works, and searching for ways to make it all work better. Osborne says he looks at his long-term plan and asks himself what he hopes to accomplish. “I want to be able to say, I asked God for help, I left my comfort zone, I was decisive, I made mistakes, and I always accepted responsibility.”

Jeff Osborne
CRB

RE/MAX Capital City

COMMISSION AT SLAB.

Don't wait on your cash — for a limited time, get 100% Realtor Commission at slab!

MONTEREY HOMES
LUXURY COMMUNITIES

HBA, NAR, IRE, ABR, CRS, SFR, e-PRO, REALTOR

Right now, Monterey Homes will advance 100% Realtor Commission at slab pour on ALL our to-be-builts in five of Austin's most sought-after custom-home communities. When quality matters, look to Monterey Homes for award-winning designs that convey sophisticated elegance with classic Tuscan and Mediterranean influences.

*See Sales Manager for details, requirements and restrictions.

www.MontereyHomesAustin.com

D.A. Henry of The Aldion Group Realty and **Maggie Falvey** of Falvey Keenan REALTORS listen to **Kristin Carroll** tell them about her new company, Sente Mortgage. They were in attendance at the Women's Council of REALTORS.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Scott Bulger of Wilshire Homes tells **Debora Harris** of Century 21 Ripley Realty about the Built Around You program during the model open house at Newland Communities in Teravista.

Fred Meyers of Austin City Living and **Don Sembera** of Moreland Properties grab a quick bite to eat before heading into the economic forecast with Ted Jones at Stewart Title's downtown office.

Your **First** Choice for the **Right** Results!
Over 50 years of experience working for you.

First State
HOME LOAN

LuCinda Bachman
231-8840 (o) • 415-4682 (c)

Matt Heaton
231-8840 (o) • 970-7601 (c)

Barbara Kennedy
358-1700 (o) • 397-9723 (c)

Texas Mortgage Broker License #47798

512-231-8840

3305 Northland Drive, Suite 110 • Austin, Texas 78731
www.firststatehomeloan.com

**Thank you for trusting
us with your title needs**

Georgetown
Title ★

More than 100 years of
Stability

Supporting the
Community

Strong
Reputation

www.georgetowntitle.net

1717 N. Mays
Round Rock, TX 78664
512-255-5839

702 Rock Street
Georgetown, TX 78626
512-930-9200

2002 Williams Drive
Georgetown, TX 78628
512-930-1555

SELL AND CLOSE ANY INVENTORY HOME
BY **DECEMBER 31, 2007** AND BE ELIGIBLE
TO WIN A TRIP TO

Paris France!

AVAILABLE INVENTORY HERITAGE HOMES

Contact Al Coffey – 512-228-9555 or acoffey@fairwayviewhomes.com

ADDRESS	PLAN	SQ. FT.	BED	BATH	GARAGE	PRICE
2707 Grand Oaks Loop	Elmwood	3053	3	2.5	2	\$376,000
2604 Rolling Plains Court	Elmwood II	3389	4	3.5	2	\$398,900
2712 Grand Oaks Loop	Ashmore	2827	3	2.5	3	\$362,000
3125 Mill Stream Drive	Elmwood	3053	3	2.5	2	\$395,000
2714 Grand Oaks Loop	Elmwood II	3389	4	3.5	2	\$406,000
2716 Grand Oaks Loop	Somerset	3590	4	3.5	2	\$443,000
2602 Rolling Plains Court	Ashmore II	3423	4	3.5	3	\$460,000

AVAILABLE INVENTORY TRADITIONS HOMES

Contact Al Coffey – 512-228-9555 or acoffey@fairwayviewhomes.com

ADDRESS	PLAN	SQ. FT.	BED	BATH	GARAGE	PRICE
2801 Grand Oaks Loop	Berkley	3739	3	3.5	3	\$556,000
2805 Grand Oaks Loop	Berkley II	3938	4	3.5	3	Pending
3303 Sky Ridge Lane	Berkley II	3938	4	3.5	3	\$620,000
2803 Grand Oaks Loop	Arlington	4141	4	3.5	3	\$600,850
3305 Sky Ridge Lane	Springwood	4054	4	4.5	3	\$650,000
3302 Sky Ridge Lane	Springwood	4054	4	4.5	3	\$672,000
3304 Sky Ridge Lane	Hawthorne	4721	4	3.5	3	\$685,000
3309 Sky Ridge Lane	Hawthorne	4721	4	3.5	3	\$799,000

AVAILABLE INVENTORY VILLAS

Contact Clare Coffey – 512-496-8033 or acoffey@fairwayviewhomes.com

UNIT	PLAN	SQ. FT.	BED	BATH	GARAGE	PRICE
1403	Maplewood	1529	1	1.5	2	\$189,990
803	Maplewood	1529	1	1.5	2	\$192,990
503	Greenview	1670	2	2.5	2	\$224,990
1601	Greenview	1670	2	2.5	2	\$224,990
804	Greenview	1670	2	2.5	2	\$238,825
603	Fairfield	1874	3	2.5	2	\$239,990
1504	Greenview III	1870	2	2.5	2	\$239,990
1402	Fairfield	1874	3	2.5	2	\$239,990
802	Fairfield	1874	3	2.5	2	SOLD
402	Fairfield	1874	3	2.5	2	\$244,990
1102	Creekside	1712	2	2.5	2	\$264,990
1202	Creekside	1712	2	2.5	2	\$264,990
1702	Creekside	1712	2	2.5	2	\$264,990

**FAIRWAY VIEW
HOMES**

Contact us at FairwayViewHomes.com
or 512.219.0340 for more information.

New Homes from the \$300s – \$800
Villas from the \$180s – \$300s

REALTORS® WELCOME. Prices, specifications and plans
are subject to change without notice.

NAHREP director of education **Joe Gonzalez** of KB Home and **Bonnie Barrera**, NAHREP president, get their back to basics monthly luncheon underway at the Holiday Inn Townlake.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

Barbara Kennedy of First State Home Loans, **Mark Minchew**, Mr. RE/MAX Austin Associate himself and **Donna Yoste**, of RE/MAX Austin Associates, bring the RE/MAX breakfast meeting to a start at Cannoli Joes.

Gretchen Woellner of Coldwell Banker United REALTORS and **Edie Finch** of Amelia Bullock REALTORS go over the list of downtown properties on the Ranch 616 tour.

MEMBERSHIP
HAS ITS
BONUSES.

EARN UP TO \$25,000 CASH.

If you have any questions about your membership status, contact Danielle at (512) 532-3303 or danielle.kuykendall@centexhomes.com.

CENTEX HOMES
50 Plus Years of Homebuilding

For more information on the Millionaires Club visit centexhomes.com

Austin's Only "Builder Listing Service"
Realtors and Builders have been waiting for!
All Builders, All Communities, All Prices, and...
All Free To You!

- With over 1,000+ "Nearly Finished" Inventory Homes, complete with Real Pictures & Real Prices!
- Search By Area, By Subdivision, By Price, or By Your Favorite Builder!
- Find Increased Commissions, and Realtor Bonuses, plus Buyer Incentives!
- Realtors...you can personalize our data with your info, and then share it with your clients to brand yourself as a new home expert! (available 4th quarter '07)

No other data base only shows you and your clients the new homes that "you can actually sell, and they can actually buy!" Stop flipping through publications, and clicking through websites that simply don't have the actual data you and your clients are looking for; and start using the one location that has the most accurate, up-to-date and easy-to-use data on the internet, for completed or nearly-complete, new home inventory.

Register for an account today at www.FindASpec.com....
It's Free!

Allison

Peg Braxton of Keller Williams Realty gives an impromptu Real Estate 101 Course to fellow agents who were on hand for the ground-breaking of the company's office in Lakeway.

View or Purchase the pics you see in Realty Line at www.realtylineonline.com

In attendance at the recent WCR meeting were **Cheryl Eskridge** and **Betty Sieffert**, both of Stanberry & Associates. Cheryl recently moved to Austin but she is no stranger to WCR. She is the current the WCR president in Milwaukee and flies home regularly to to business.

Denise Arndt, Geylon Ward and Jane Sissons, all of Coldwell Banker United REALTORS, say their chili is ready to explode at the Third Annual Chili Cook Off sponsored by Independence Title.

At Thanksgiving more than ever,
our thoughts turn gratefully
to those who have
made our progress possible.
And in this spirit we say,
simply but sincerely

**Thank You and Best Wishes
for a Happy Thanksgiving!**

DHI TITLE/RETAIL DIVISION
Mary Jane Amezcua, Raven Salvato,
and Nicole Torres-Cooke

Nicole Torres-Cooke, Business Development
512.461.0266/ntcooke@dhititle.com

WE DON'T MAKE EXCUSES, WE MAKE IT HAPPEN!

Announcing...
SOUTH AUSTIN
GRAND OAKS OFFICE CONDOMINIUMS
Conveniently located at the Corner of Davis Lane & Manchaca

"Why Lease???.....When you can Own"

office space
APPROX. 1,000 SQ.FT.

\$154,900
Completely Finished Out!
Ready for Move-in

- * Pre-wired for Security, Phone, & Cable
- * Ceramic Tile in Entry, Kitchen & Bath
- * Knockout Walls between Units to make Larger Office
- * Mini Blinds throughout
- * 9' Ceilings

EXTERIOR
* Stone, Stone & Hardwood

site plan

Contact Information:

Dan Kanka
OFFICE (512) 250-5600
TOLL FREE (817) 729-5600
CELL (512) 413-9644

Keller Williams Realty stakes claim in luxury home market

Keller Williams Realty announced that it will be launching a new division of the company dedicated to serving the high-end home market.

The new venture, introduced at the company's recent annual Mega Camp event, is the product of more than a year of researching and masterminding by a group of Keller Williams leadership and associates.

Luxury Homes by Keller Williams is a members-only program that gives eligible associates a designation as experts in serving luxury home buyers and sellers. The training component of the program will be provided by an industry heavy-weight, The Institute for Luxury Home Marketing (www.luxuryhomemarketing.com), as part of a new partnership between the Institute and Keller Williams Realty.

The new program is spearheaded by Dee Shultz, a long time leader in the luxury homes market in Austin, Texas, and she says the new program will allow more Keller Williams Realty associates to capitalize on the luxury homes market across North America.

Wigginton named Five Star GMAC top producer for 2007

Five Star GMAC Real Estate announces Sam Wigginton as its top producing agent for 2007. Wigginton led all agents at Five Star GMAC in company earned dollars, including listings sold, buyer-sides closed, and company profit.

Wigginton has achieved the Graduate of Real Estate Institute (GRI), the Certified Mobility Specialist (CMS), and the Residential Real Estate Masters (RMM) designations. He was also invited by GMAC to attend the TNT meeting in Lake Tahoe Nevada where top producing agents with GMAC Real Estate from all over the US meet yearly to master mind, and trade ideas. Only a very small percentage of GMAC agents world-wide are invited to attend this training.

Wigginton

\$16 NAR dues increase included on 2008 renewal statement

In May, the National Association of REALTORS® Board of Directors voted to raise national membership dues to \$80 in 2008. This increase will fund a broad range of new programming and services to ensure that REALTORS® remain a strong voice for real estate. This marks the first NAR dues increase since 1994. Over the ensuing 13 years, programming and non-dues revenue have increased by 50 percent, and staff levels have dropped by 40 percent, according to Dale Stinton, NAR CEO and executive vice president.

Stinton made a strong case for the increase, saying REALTORS® need to continue their tradition of innovation to remain competitive in the Internet age. As part of what is being called the "Second Century Initiative," Stinton said the association expects to launch \$60-\$100 million in new programming over the next five years.

Membership dues in local, state and national REALTOR® associations are dedicated to: Protecting private property rights, educating legislators on why a real estate transfer tax is a bad idea, keeping you informed with current publications and Web sites, producing award-winning educational offerings, promoting the REALTOR® message to consumers, deliver accurate housing market information to the media and consumers and to get you the answers you need in a timely manner.

North American Title welcomes Kelly Boring as Marketing Director

North American Title is proud to welcome Kelly Boring as Marketing Director at the Round Rock division.

Kelly brings over seven years of experience in the title and mortgage industry. She is active in the National Association of Professional Mortgage Woman (NAPMW), Texas Association of Mortgage Brokers (TAMB), the Women's Council of REALTORS (WCR), the Williamson County Association of REALTORS (WCAoR), the Cedar Park Chamber of Commerce and her church.

Boring

Austin
7200 N. Mopac, Suite 170
Austin, Texas 78731
(512) 617-5626

Max Leaman - 293-1239
Mary Kennedy - 750-7834
Sabrina Shaddix - 466-1180
Shannon Smith - 560-4590
Steve Betzner - 565-6565
Mark Baker - 689-5273
Yeemay Griffin - 423-2274

Round Rock
810 Hester's Crossing
Suite 150
Round Rock, Texas 78681
(512) 238-7888

Candy Buzan - 797-5580
Terrie Doggett - 415-0212
Missy Driskell - 964-1864
Mark Hoffman - 785-3279
Rhonda Neeley - 560-3429
Kim Nielsen - 825-2347
Brian Patschke - 565-5852
Linda Sato - 785-1105

Core Values:

- Examples of **honesty** and **integrity**;
- Providers of the **highest quality of customer service**;
- Encouragers of individual **initiative** and **professional growth**;
- Professionals **committed to quality**: hiring training, processes and efficiencies;
- An operating model of **team work**.

PrimeLending
A PlainsCapital Company

The Heart of PrimeLending—

Our purpose is to create an environment which offers our employees the best opportunities and support in order for them to provide creative professional mortgage services to their customers.

Nitin Shah of Coldwell Banker United REALTORS, **Debra Kelsey** of RE/MAX All Stars and **Gay Puckett** of JB Goodwin REALTORS learn more about downtown projects in Austin's future at the Austin CRS luncheon.

View or Purchase the pics you see in *Realty Line* at www.realtylineonline.com

Van Davison of Wilshire Homes visits with **Byron "Buddy" Schilling** of JB Goodwin REALTORS at David Foster's 20th anniversary luncheon at the Renaissance Hotel.

Real estate professionals eagerly wait to get into Spotlight Austin's "Investing in Real Estate," hosted by the Law Offices of Patten and Karlseng at Dave and Buster's.

Strong.
Reliable.
Consistent.

Chicago Title
Austin

Seven Convenient Locations to Serve You...
www.chicagotitleaustin.com

Protecting Your Home & Commercial Real Estate Investments Since 1847

THE REALTY LINE FAMILY
WISHES YOU AND YOURS A TRULY
BLESSED THANKSGIVING.

DOREN, TAWANNA & CAROLINE CARVER

RealtyLine
A Newspaper Serving the Austin Real Estate Community

Guest speaker **Perry A.**, The Consummate Entertainer, signs her book for WCAoR members during a recent luncheon.

Don Boozer of Don Boozer Construction and **Dan Steakley** of Stanberry and Associates catch up on old times at the HBA office during the general membership meeting and installation banquet.

Brandy Lowke of Independence Title heads for the bus with **Julie Nelson**, **Celinda Garza** and **Ashley Prendergast**, all of Keller Williams Realty, for the Ranch 616 tour.

Morrison Homes

PURPLE CROWN

REALTOR PROGRAM

2007

Your 1st sale
earns your 3% commission +
a beautiful hand-crafted gourmet
WINE & CHEESE GIFT BASKET

FROM
Grape Vine market

Your basket of hand-selected gourmet cheeses, jams, breads
and wine will be delivered to you at your office after your first
closing during the 2007 Purple Crown Realtor Program.

Your 2nd sale
earns your 3% commission
+ \$1,000 Gift Card!

Your 3rd
and subsequent sales throughout
2007 earns your 3% commission
+ \$2,000 Gift Card!

1. Falcon Pointe
From the 170s
512-670-3607
2. Pioneer Crossing
From the 150s
512-490-2441
3. Ranch at Brushy Creek
From the 280s
512-246-6954
4. Sonoma
From 160s
512-246-8383
5. Steiner Ranch
From the 330s
512-266-7758
6. Stoneridge
From the 140s
512-295-6208

7. Teravista Hill Country
From the 200s
512-388-4740
8. Villages of Berry Creek
From the S150s
512-763-1212
9. Teravista Majestic
From the S290s
512-388-4740
10. Legends Village
From the S160s
512-218-0202
11. Whitestone Oaks
Coming Soon
512-328-8866

*Restrictions apply. See a 2007 Purple Crown Realtor Program brochure for complete details. Prices and descriptions are subject to changes without notice. Ask a sales counselor for more information.

MorrisonHomes.com

Annalisa Church of Pulte Homes shows **Wally Wilson** of RE/MAX Centx Associates their nine models during the REALTOR preview at Sun City Texas.

If you have ever met **Ted Jones** of Stewart Title Austin then you know there is always a laugh up his sleeve. Ted shows some humorous ads on TV from his laptop at the recent economic forecast held at the Stewart Title downtown office.

Linda Moreau of RE/MAX Highland Homes and **Sami Dinoble** of Expertise Realty learn a little more about vertical mixed use zoning at the Austin CRS luncheon at Westwood Country Club.

Mary Fields of New Home Locators was happy to see **Patricia Wagner** of DHI Mortgage at the celebration in DR Horton's Riverwalk community in Hutto where New Home Locators presented team sales awards.

This group of ladies enjoys another perfect Austin evening at the monthly AYREP mixer held at Union Park.

NAHREP president **Bonnie Barrera** and **Victor Montalvo**, president elect, welcome guest speakers on lending issues in the current marketplace. Continuing from left: **David D'Aprile**, Partner MLS, **Charles Jackson** of Bank of America and **Joe Velazquez** of Countrywide Home Loans.

Al Jordan and **Thelene Gilmore**, both of Gilmore Jordan Real Estate Services get their cards stamped by **David Harris** of Legacy Homes to make sure they qualified for the give away at the model open house at Teravista.

Janet Snow of RE/MAX Capital City takes off for more ingredients for her team's roadhog chili at the REALTOR challenge chili cook off coordinated by Independence Title.

Aralyn Hughes of Aralyn Hughes and Company, The Art of Real Estate, eagerly watches **Patrick Boicourt** of Sign Daddy gently unveil the new signage for her new downtown office and loft.

