

SACRAMENTO

REAL PRODUCERS[®]

CONNECTING. ELEVATING. INSPIRING.

RICH CAZNEAUX

PROFILE:
Darcie Stratton

PARTNER SPOTLIGHT:
Gilbert Camacho,
Camacho's Custom Painting

CELEBRATING LEADERS:
Bernadette Augustine

SUMMER EVENT:
Highlights

STAR ON THE RISE:
Chris Kunz

SEPTEMBER 2021

**ENHANCE
YOUR
BRAND**
AND CAPTURE YOUR AUDIENCE

CLOSET *Gallery* Storage Solutions

At Closet Gallery, we specialize in helping you simplify and organize your home. Every home has different needs and every homeowner has a different style. Closet Gallery collaborates with you to design the perfect solution for your lifestyle and budget. Whether it's your master closet, a kitchen pantry, your garage, a home office, we can create custom storage solutions for all your needs. Offering the highest quality materials and hardware you will find a wide range of product options that will suit your specific style. Potential home buyers often look for good storage options within homes and having a custom garage can give your clients' homes a competitive advantage.

CUSTOM STORAGE CAN:

- Offer More Storage Options
- Reduce Outside Clutter
- Make Home Organization Easier
- Create a More Functional Use of Space

We run your
Marketing.

So you can run your
Business.

STEPS MKTG
real estate marketing since 2006

916.288.9775 | stepsmarketing.com

TABLE OF
CONTENTS

YOUR TRUSTED LOCAL LENDER

Established in 1990

We Bring People Home

TOP MORTGAGE LENDER
SCOTSMAN GUIDE.. 2012-2020

LENDING HEROES
CALHFA..... 2019

TOP EMPLOYER
NMP..... 2015-2020

REBECCA ABBOTT

*Business Development/
Loan Officer* NMLS #1232696

📞 916-203-9328

✉️ rebecca.abbott@apmortgage.com

ALBERT GONZALES

*Recruiting Manager/
Loan Officer* NMLS #692693

📞 559-336-1027

✉️ albert.gonzales@apmortgage.com

BIG VALLEY MORTGAGE

A Division of American Pacific Mortgage Corporation, NMLS #1888

3000 Lava Ridge Court, #220 | Roseville, CA 95661 | 916.960.1325 | www.bigvalleymortgage.com

CA DRE #01215943 | NMLS #160951850 | Licensed by the Dept of Financial Protection and Innovation under the CRMLA

The first Responders
to your
Junk Hauling needs!

844-Junk-Run (586-5786) | 530-802-4664

contact@junkresponders.com

A Commitment To Your Success

A real estate transaction coordinator (TC) is far more than a paper pusher or key puncher. We're an integral partner helping facilitate the ever changing complexities of real estate. With extensive knowledge and continued education, we ensure your file is complete and compliant.

Partnering with Mercedes is knowing that your transactions are in the care and guidance of a trusted and experienced real estate professional. Leveraging her expertise, knowledge, savvy and care will allow you to increase your daily productivity and peace of mind.

With 10+ years in customer service, currently providing service to 24 brokerages and over 85 agents, Mercedes has an ever increasing record of helping real estate professionals successfully close countless transactions year after year.

FOR CURRENT PRICING OR TO GET STARTED,
CLICK OR CALL TODAY:

916-402-4486 | mercedesthetc.com

This section has been created to give you easier access when searching for a trusted real estate affiliate. Take a minute to familiarize yourself with the businesses sponsoring your magazine. These local businesses are proud to partner with you and make this magazine possible. Please support these businesses and thank them for supporting the Sacramento Real Producers REALTOR® community!

1031 EXCHANGE

Asset Preservation Inc
Bill Angove
(916) 832-1031
apixchange.com

ATTORNEYS

Clower Law
Ashley Clower
(916) 652-8296
ClowerLaw.com

ElGuindy, Meyer &
Koegel, APC
Judith Maranski
(916) 778-3310
emklawyers.com

BLINDS/SHADES

Made in the Shade
Blinds and More
Mandie VanBuren
(916) 300-4306
blindsofnorcal.com

CARPET CLEANING

Cleaner Choice Services
Nick Volkert
(916) 899-1783
cleanerchoice.us

CLOSING GIFTS

Ternero Olive Oil
Lisa Ternero
(916) 508-5325
TerneroOliveOil.com

**CONSTRUCTION/
REMODELING**

Good Life Construction, Inc.
Dmitriy Tupikov
(916) 833-1379
goodlifeconstruction.com

CUSTOM CLOSETS

Closet Gallery
Darria Deatherage
(916) 826-7016
AClosetGallery.com

DESIGNERS

Aura Design Company
Theresa Aura Design Co
(916) 412-3830
AuraDesignCompany.com

EVENT VENUE

Silt Wine Company
Alex Valburg
(714) 599-2811
siltwineco.com

FINANCIAL ADVISOR

Edward Jones
Jon Benecke
(916) 865-4616
EdwardJones.com/
Jonathan-Benecke

FINANCIAL CONSULTING

Financial Path Consulting
Cherise Sutton
(916) 612-6261
FinancialPathConsulting.com

GARAGE DOORS

Overhead Door Company of
Sacramento Inc.
Melonie SanFilippo
(916) 421-3747
ohdsac.com

HARD MONEY LENDER

Focus West Capital
Dan Stologrosz
(916) 947-4754
focuswestcapital.com

HOME BUILDER

BlackPine Communities
Jessica Atkins
(916) 497-0900
www.blackpine
communities.com

HOME IMPROVEMENTS

Patriot Home Improvements
Tara Barton
(916) 251-7660
PatriotImprovements.com

HOME INSPECTION

CalPro Inspection Group
Andrea Quyn
(800) 474-3540
calprogroup.com

**Certified Home and
Building Inspections**

Jason Stockwell
(916) 223-3400
certifiedhbi.com

HVAC

Bronco HVAC
(916) 675-1062
BroncoHeatingandAir.com

INSURANCE

Intrinsic Insurance Services
Aurora Mullett
(916) 585-8184
iiprotect.com

Sky Insurance Brokers

Erik Sjolie
(916) 540-7000
skyinsurancegroup.com

JUNK REMOVAL

Junk Responders
Anthony Wilkins
(844) 586-5786
JunkResponders.com

MARKETING

Creative Marketing
Tori Barker
(916) 832-0502
CreativeMarketing
Sacramento.com

Steps Marketing

Joe Duenat
(916) 288-9775
StepsMarketing.com

XSIGHT Creative Solutions

Scott Rodier
(916) 444-9100
xsightusa.com

MORTGAGE

Alicia Stearman - Cross
Country Mortgage
Alicia Stearman
(916) 241-8771
AliciaStearman.com

**American Pacific Reverse
Mortgage Group**

Liz Andersen
(916) 223-8869
APRMG.com

Asset Financial Center, Inc.

Benjamin Androvich
(916) 955-8287
afc360.com

Big Valley Mortgage -

Rebecca Abbott
(916) 203-9328
BigValleyMortgage.com

Fairway Mortgage -

Dan & Sherene Team
Dan McIntire
(916) 276-3324
5StarTeam.com

Fairway Mortgage -

Lucia Lending Team
Nicholas Lucia
(916) 730-6339
LuciaLendingTeam.com

Family First Mortgage Group

AJ Jackson
(916) 835-4100
ffhomeloans.com

NKS Financial

Neal Smith, Certified
Mortgage Advisor
(916) 907-6513
NKSFinancial.com

Point Equity

Residential Lending
Nick Cunningham
(916) 302-2018
pointequity.com

WealthWise

Mortgage Planning
Andrew Vierra
(916) 932-7160
VALoansofCalifornia.com

Your Mortgage Girl at

Guaranteed Rate
Padi Goodspeed
(916) 257-9435
YourMortgageGirl.com

MOVING COMPANY

House to Home Moving, Inc.
Jacob Giorgi
(916) 484-1144
housetohomemoving.com

NHD

MyNHD
Lisa Massey
(916) 549-1226
mynhd.com

PAINTING

Camacho's Custom Painting
Amanda Camacho
(530) 306-9928
camachocustom
painting.com

PHOTOGRAPHY

Olha Melokhina Photography
Olha Melokhina
(916) 288-5839
OlhaStudio.com

PROPERTY MANAGEMENT

M&M Property Management
Bruce Mills
(916) 548-7712
mmproperties.com

Titan Property Management

Ryan Miller
(916) 745-3385
TitanREI.com

**Vienna Property
Management**

Tony Alfano
(916) 626-3105
ViennaPM.com

**REAL ESTATE
INVESTMENTS**

Belwood Investments LLC
Steven Belmont
(916) 990-3010
belwoodinvestments.com

REAL ESTATE MARKETING

Aerial Canvas
Matt Wood
(650) 730-6139
AerialCanvas.com

REAL ESTATE

PHOTOGRAPHY
Andrea Gunn Real
Estate Photography
Andrea Gunn
(916) 223-8948
gunnphoto.com

**REAL ESTATE
PHOTOGRAPHY /
VIDEOGRAPHY**

Blue Hour Photography
Ryan Maupin
(916) 968-7017
bluehourphotography
services.com

Snap A Prop

Keoua Medeiros
(408) 921-7550
snapaprop.com

ROOFING SERVICES

Roof Checks
Vlad Khashchuk
(916) 222-6688
RoofChecks.com

STAGING

Hallway Staging LLC
Terry Keys
(916) 500-2206
HallwayStaging.com

Premiere Home Staging

Nicole Runkle
(916) 300-0402
thepremierehome.com

TERMITE INSPECTION

North American
Home Services
Jen Finley
(916) 833-3531
nahspro.com

TITLE COMPANY

North American Title
Julie Shroyer
(916) 416-8245
nat.com/nocal

Placer Title Company

Mark Pitman
(916) 933-4550
PlacerTitle.com

**TRANSACTION
COORDINATOR**

Mercedes Natad, Co.
Mercedes Natad
(916) 402-4486

OCTC

Candice Kulp
(916) 412-6848
octcteam.com

Platinum TC Services

Melanie Prescott
(916) 812-7454
platinumtcservices.com

Real Estate Aid

Kristina Adragna
(916) 896-9890
RealEstateAid.net

VIDEO PRODUCTION

Dynamic Cinema
Productions
Matthew Walter
(530) 417-6170
DynamicCinema
Productions.com

WEALTH MANAGEMENT

AWA Wealth Management
Derrick Andrews
(530) 889-1258
awallc.com

Real Estate Aid

Your Real Estate LIFELINE

Kristina has helped me with several transactions and she really has been first aid in a transaction she had to take over. I love her attention to detail and how she does calendar reminders for everything. Intros, timeliness, etc. She's a great addition to my team. If you're picky like me, give her a try. -**Krystle K, realtor**

916-896-9890 | realestateaid.net

Listing Manager | Transaction Coordinator | Client Liaison | Real Estate Admin

Kristina Adragna, CAR Certified Transaction Coordinator, Short Sale Certified DRE #02034623

EXPERIENCED AND TRUSTED ADVOCATES

ELGUINDY, MEYER & KOEGEL

Civil litigation and transactional law firm serving clients throughout California

GENERAL BUSINESS
LITIGATION
CONTRACT DISPUTES
DEVELOPMENT DISPUTES
UTILITY DEVELOPMENT
PRODUCTS LIABILITY

EMPLOYMENT
WAGE & HOUR
HR COMPLIANCE ISSUES
EMPLOYMENT CONTRACTS
LABOR BOARD CLAIMS
EMPLOYMENT LITIGATION

REAL ESTATE
ENVIRONMENTAL LIABILITY
LAND USE ISSUES
PREMISES LIABILITY CLAIMS
AGENT-BROKER LIABILITY

CONSTRUCTION PRACTICE
CONTRACTOR DEFENSE
CONSTRUCTION DEFECTS
MECHANIC'S LIENS CLAIMS
SUBROGATION CLAIMS

ELGUINDY
MEYER &
KOEGEL APC

www.emklawyers.com

(916) 778-3310

CREATIVE SOLUTIONS | TRUSTED ADVICE | EXPERIENCED ATTORNEYS | CUSTOMIZED SERVICE

BLACKPINE

HOME OF THE YEAR

Gold Nugget
AWARDS

GRAND WINNER
HOME OF THE YEAR

Crocker Village
Alley Row Collection - Residence 6

blackpinecommunities.com

Let us take the hassle out of your paperwork.

We bring knowledge and experience along with a dedicated team to help our clients build a successful real estate business.

OCTC
 CANDICE KULP
 LICENSED & INDEPENDENT
 TRANSACTION COORDINATOR
 916-412-6848

OLHA MELOKHINA
 PHOTOGRAPHY

Professional Photography

Business portrait / Commercial / Events / Family

www.OlhaStudio.com
 OlhaPhotography@gmail.com 916.288.5839

Creating an Experience that Matters for our Clients and your Referrals!

Reverse Mortgages are different than traditional loans.

Rather than take a sales approach, **What We Do:**

Educate clients with everything they need to know to make a good decision based on their overall goal.

Understand the importance of this financial decision from our client's point of view. We go at their pace throughout the process, (on a purchase) we prioritize and team up with them to close on time!

Accommodate our clients. When our clients can't come to us we go to them, at their home or wherever fits their need. If it takes more than one or two visits, we do that!

Practice patience in the process. This isn't always a 30 day closing, especially when the clients choose their comfortable pace. Rather than a race to the finish line, it's about "Creating an Experience That Matters" for our clients and your referrals.

CALL ME for all of your Reverse Mortgage Needs!

916.223.8869

LIZ ANDERSEN
 NMLS# 1263245
 Account Executive

3000 Lava Ridge Court
 Suite #103
 Roseville, CA 95661 / 150590

Licensed by the Dept of Financial Protection and Innovation under the CRMLA

MEET THE

SACRAMENTO

REAL PRODUCERS TEAM

Katie MacDiarmid
 Publisher

Alison Davis
 Content Coordinator

Kelly Dunn
 Administrative Assistant

Rachel Lesiw
 Photographer

Olha Melokhina
 Photographer

XSIGHT
 Creative Solutions
 Creative Marketing Services

Dave Danielson
 Writer

Chris Menezes
 Writer

Ruth Gnirk
 Writer

Joe Deunat
 Web Designer

Suzy Delong
 Ad Strategist

Tori Barker
 Social Media

Aura Design Company
 Designers (Interior, Florals & Events)

If you are interested in contributing or nominating Realtors for certain stories, please email us at katie.macdiarmid@realproducersmag.com.

DISCLAIMER: Any articles included in this publication and/or opinions expressed therein do not necessarily reflect the views of The N2 Company d/b/a Real Producers but remain solely those of the author(s). The paid advertisements contained within the Sacramento Real Producers magazine are not endorsed or recommended by The N2 Company or the publisher. Therefore, neither The N2 Company nor the publisher may be held liable or responsible for business practices of these companies.

BELWOOD INVESTMENTS

POWERED BY
THE BIG COMPANIES

Hey Realtors!
Did you know that when you bring Belwood Investments properties for purchase, you are invited to....

Double-End
The Acquisition

Co-List With Us
On The Flip
Side!

Earn 10% of
Belwood's Profit
For The Flip

Outside agents, limited time only

**For More Info: Call (916) 990-3010
or Email support@thebigco.org
www.belwoodinvestments.com**

Blue Hour Photography Services

3D Tours
HDR Photo/Video
Drone
Virtual Staging

3D Tours starting at \$150
3D Tour & Photography packages starting at \$225

916-968-7017
ryan@bluehourphotographyservices.com
www.bluehourphotographyservices.com

The Genuine. The Original.

"Don't Be Fooled By Our Competitors. Look For The Ribbon!"

Overhead Door Company of Sacramento™, Inc.

"The Largest Selection of Garage Doors in Northern California Since 1953"

Sales * Installation * Service

Residential * Commercial * Garage Doors * Operators
Free Estimates * Installed & Serviced by Professionals

We service all BRANDS 6756 Franklin Blvd. Sacramento, CA 95823

\$20.00 off
Any Service/Installation Only. Valid at time of Service/Installation Only.

www.OHDSAC.com

(916) 421-3747

Showroom Hours: Mon-Fri 8AM-5PM Sat: 9AM-12PM LIC #355325

Certified
Home and Building Inspections

Sacramento, Placer and El Dorado Counties
Premier Home and Pest Inspection Company

Inspections done right, the first time, and the customer service that will keep you coming back for more! Experience the CERTIFIED difference!

Call us today to schedule your next Home and/or Pest Inspection
(916)223-3400

HOW CAN PLATINUM TC SERVICES HELP YOU?

IF YOU'RE LOOKING TO GENERATE MORE BUSINESS AND STOP CHASING PAPERWORK WE'VE GOT YOU COVERED.

Melanie Prescott

916.812.7454 | Melanie@PlatinumTCServices.com
www.PlatinumTCServices.com

"Providing Platinum Services to Streamline Your Business"

From concept to completion in any design aspect, we strive to create captivating and refined designs that are infinitely timeless and innovative.

Theresa & Elizabeth, founders

INTERIORS FLORALS EVENTS

We believe design should tell a story, so we place an emphasis on ensuring the narrative of the story is intentional and original.

We can be a tool for your repertoire for any client who needs a professional with experience and an elevated eye for design.

 BTS | Projects.auradesigncompany.com

Bringing color to your life!

Exterior & Interior

CCP
Camacho's Custom Painting

530-409-1624
camachoscustompainting.com

Email today for your estimate
CamachosCustomPainting@Gmail.com

CSLB #983710

▶ publisher's note

I love the fall. Since I have kids in school, to me it is the true "New Year." Summer is wrapping up, and with that comes structure, and routine, and schedules. The air cools, rhythms fall back into place, and for me at least, there is so much anticipation and optimism that lies within the fresh start of a school year. It's the perfect time to set new goals for the year ahead.

Others of you may see fall in a different light. It is actually approaching quarter four, after all. The beginning of the END of the year and thus that ticking clock on all your goals for 2021 may be sounding a bit louder in your head these days.

Either way, this month has me thinking about the way we set goals. A year at a time, broken even smaller into four quarters, and then into weeks after that. There is PROFOUND wisdom in setting out goals like this.

But ... what about the long game? What about the bigger picture? What

are you building, and what are you passing on? Mentorship plays a huge role in this kind of decades-long goal-setting, and this month we get to tell the stories of two agents who are working alongside each other as they ask and answer those questions in their business. Our Cover Story feature, Rich Cazenaux, and our "Star on the Rise," Chris Kunz, have a trusted mentor/mentee relationship that is enviable and inspiring.

And it has me thinking of so many of you that we have interviewed over the last two years that also know this secret and are putting it into practice. Not only early on in your careers when you likely sought a mentor for yourself, but also now, as you look behind you to offer wisdom and support to the next generation. Hearing your stories, seeing the relationships you form with the teams you build and the

people you invest in, there may be a million different models for HOW you are passing on your legacy. But there is no doubt in my mind that this community of Top 500 values giving back to the real estate community in this way and also knows how much there is to GAIN from this sort of abundance mindset. I'm honored to witness it month after month and thrilled to get to shine the spotlight on one incredible example in this month's issue. I hope you enjoy reading and are inspired as well!

As always, thanks for being here and a part of THIS community. You truly are the best of the best.

Cheers,
Katie

Katie MacDiarmid
Sacramento Real Producers
katie.macdiarmid@realproducersmag.com

(916) 402-5662
f facebook.com/sacramentorealproducers
@SacRealProducers

TOP 10 QUALITIES OF A GOOD MENTOR

1 WILLINGNESS TO SHARE SKILLS, KNOWLEDGE, AND EXPERTISE.

A good mentor is willing to teach what he/she knows and accept the mentee where they currently are in their professional development. Good mentors can remember what it was like just starting out in the field. The mentor does not take the mentoring relationship lightly and understands that good mentoring requires time and commitment and is willing to continually share information and their ongoing support with the mentee.

2 DEMONSTRATES A POSITIVE ATTITUDE AND ACTS AS A POSITIVE ROLE MODEL.

A good mentor exhibits the personal attributes it takes to be successful in the field. By showing the mentee what it takes to be productive and successful, they are demonstrating the specific behaviors and actions required to succeed in the field.

3 TAKES A PERSONAL INTEREST IN THE MENTORING RELATIONSHIP.

Good mentors do not take their responsibility as a mentor lightly. They feel invested in the success of the mentee. Usually this requires someone who is knowledgeable, compassionate, and possesses the attributes of a good teacher or trainer. Excellent communication skills are also required. A good mentor is committed to helping their mentees find success and gratification in their chosen profession. Overall good mentoring requires empowering the mentee to develop their own strengths, beliefs, and personal attributes.

4 EXHIBITS ENTHUSIASM IN THE FIELD.

A mentor who does not exhibit enthusiasm about his/her job will ultimately not make a good mentor. Enthusiasm is catching, and new employees want to feel as if their job has meaning and the potential to create a good life.

5 VALUES ONGOING LEARNING AND GROWTH IN THE FIELD.

Mentors are in a position to illustrate how the field is growing and changing and that even after many years, there are still new things to learn. Anyone that feels stagnant in their current position will not make a good mentor. When starting out in a new career, people want to feel that the time and energy they spend learning will be rewarded and will ultimately provide them with career satisfaction. Good mentors are committed and are open to experimenting and learning practices that are new to the field. They continually read professional journals and may even write articles on subjects where they have developed some expertise. They are excited to share their knowledge with new people entering the field and take their role seriously in teaching their knowledge to others. They may choose to teach or attend classes to further develop their knowledge and skills. They enjoy taking workshops and attending professional conferences provided through their membership in professional associations.

6 PROVIDES GUIDANCE AND CONSTRUCTIVE FEEDBACK.

One of the key responsibilities of a good mentor is to provide guidance and constructive feedback to their mentee. This is where the mentee will

most likely grow the most by identifying their current strengths and weaknesses and learning how to use these to make themselves successful in the field. A good mentor possess excellent communication skills and is able to adjust their communication to the personality style of the mentee. A good mentor will also provide the mentee with challenges that will foster professional development and a feeling of accomplishment in learning the field.

7 RESPECTED BY COLLEAGUES AND EMPLOYEES IN ALL LEVELS OF THE ORGANIZATION.

Ideally mentees look up to their mentors and can see themselves filling the mentor's role in the future. Mentees want to follow someone who is well respected by colleagues and co-workers and whose contribution in the field is appreciated.

8 SETS AND MEETS ONGOING PERSONAL AND PROFESSIONAL GOALS.

A good mentor continually sets a good example by showing how his/her personal habits are reflected by personal and professional goals and overall personal success.

9 VALUES THE OPINIONS AND INITIATIVES OF OTHERS.

A mentor who values others is also someone who works well in a team environment and is willing to share his/her success. A good mentor appreciates the ongoing effort of the mentee and empowers him/her through positive feedback and reinforcement.

10 MOTIVATES OTHERS BY SETTING A GOOD EXAMPLE.

One thing I learned over the years is being an agent is a full-time job if you want to serve your clients well.

When I discovered my second love, Real Estate in 2009 I became licensed, and I tried to be a part-time agent along with being a kick-ass full-time Controller. I loved both but after 10 years, I knew when I started my firm that I had to make a decision and I decided that my clients would have exceptional service, so I chose one.

So, I thought why not become a referral agent and turn my first love of numbers, combined with my knowledge of personal finance, business and real estate and Coach my fellow agents in their business and assist them with internal accounting problems, implement the Profit First method which would have a HUGE impact on their cash flow and profitability while leading them to a path of financial success.

Agents are super busy I know firsthand, but what I also know from being a Controller at a company that grew close to 20 million in annual revenue in 10 years is that one of the most important aspects of the business owner is knowing the numbers.

Do you know your numbers?

Do you have an internal accounting problem that needs to be fixed?

Are you afraid to tell the truth about your finances?

Don't settle for "this is how it's always been done".

We can create and develop strategies that are easy and fun.

Reach out for a free business consult.

FinancialPathConsulting.com

"I'm so thankful I found Andrea! She is consistent, quick, and takes the best photos. And she makes me and my clients look great."

- Marcie Sinclair, Realtor

24-Hour Turnaround | MLS Upload Ready

Making you look sharp, one listing at a time.

@andreagunnrealestatephotog • www.gunnphoto.com
916-223-8948 • andreagunnphoto@gmail.com

Clower Law

Here with you every step of the way

- Estate Planning
- Special Needs Trusts
- Settlement Planning
- Probate & Conservatorships
- Trust Administration

6207 S. Walnut St. Suite 400 | Loomis, CA 95650
aclower@clowerlaw.com | www.clowerlaw.com | 916.652.8296

FALL IN LOVE

with the best in the business!

With over 185 years of combined total experience, our team of title & escrow experts is here to elevate your business. We are proud to consistently provide exceptional service and maintain our commitment to Placer County and the surrounding areas.

Allow us to be your trusted partner and give us a call today!

IVY WILKINS, SALES MANAGER
1508 Eureka Rd. #150
Roseville, CA 95661
C: 916.540.6893 • O: 916.782.3711

BRIDGETTE HOLMES, BUSINESS DEVELOPMENT
3840 El Dorado Hills Blvd #302
El Dorado Hills, CA 95762
C: 916.500.9605 • O: 916.933.4550

www.PlacerTitle.com

DARCIE STRATTON

Darcie Stratton and Taffy Maurer Real Estate Team, eXp Realty

▶▶ profile

By Ruth Gnirk
Photos by Rachel Lesiw, Indulge Beauty Studio

THE HAPPY, HUMBLE HUSTLER

Darcie Stratton lives, works, and plays in joyful *achiever* mode. As a teen, she was an equine vaulting Olympian. As an adult, Darcie courageously started her real estate career during the 2008 crash, and she worked tirelessly to help clients find hope and even happiness. Always striving for excellence, Darcie recently completed negotiation mastery training from Harvard Business School. Whether she's at work or play, Darcie dreams it and believes it, then she works hard to achieve it.

Darcie grew up in the hustle and bustle of a large equestrian center in Rio Linda. When she was five, she saw riders performing gymnastics on top of a moving horse, and told her mom she wanted to learn to do that. And she did! Darcie devoted herself to excellence in vaulting and had the privilege of performing for President Clinton at the 1996 Olympics. That same year, Darcie was awarded the Breyer Award for her exemplary character and sportsmanship.

Her life was forever shaped by the lessons she learned in her youth

about hard work, integrity, and teamwork, as well as the friendships she made with other horse-lovers. Darcie and many of her friends still ride horses together weekly, and they participate in performances and community enrichment events through her friend's non-profit organization *Wild Heart Ranch* (whranch.org).

As a young adult, Darcie continued to apply what she had learned as she set goals and worked hard to accomplish her desires, with excellence. She served her community as a mortgage lender and as a seventh-grade English teacher. However, as she and her husband started expanding

their family, they wanted to find a way for Darcie to bring in income without having to be in an office from nine to five.

Who says you can't have your cake and eat it too? Darcie stepped into the bright new world of real estate in 2008, with her smile, goals, and baby carrier in hand. She sold eight homes that year, and her first deal was a foreclosure. "I learned during a rough time for families and for the economy," she recalls.

"I didn't have a 'happy seller,' one who wasn't short selling, until my third year in real estate," shares Darcie. That client

walked away with \$12,000 in equity. Today, Darcie's sellers are walking away with \$1,200,000 in equity. "It's been a beautiful journey!" she says.

Darcie appreciated her team but wanted to live her dream. When her mentor of 14 years told her about a cloud-based brokerage that rewarded diligence with stock, Darcie knew this was her next vertical move. Five years ago, she teamed up with eXp Realty. The business model and tools available through eXp are helping Darcie and her family get closer to their dream of owning a 100-acre cattle ranch.

As Darcie started growing exponentially, she invited her mother, Taffy Maurer, to join her. Taffy is a contractor's wife, and was a teacher for 26 years. Darcie says that she and Taffy balance each other out nicely. With both of them working as a team there is organization and structure as well as warm hospitality, and there is a balance between planning and spontaneity. When things are getting tense, Darcie jokingly tells clients, "Don't make my mom use her 'teacher voice!'"

A big part of Darcie's journey as a REALTOR® has been invested in ●●●

...

building relationships, starting at home. She loves being able to run with her husband, and spend time camping and enjoying outdoor activities with their boys, now ages thirteen, ten, and six. She treasures their rides to and from school, and takes advantage of teachable moments. "Being a REALTOR® doesn't bring me freedom, but it does bring so much *flexibility!*" smiles Darcie.

Darcie also values the relationships that she is able to build with clients. "My favorite part of being a REALTOR® is building excellent relationships that turn into friendships with my clients," Darcie says. "I love overcoming obstacles, as I believe there is *nothing* we can't overcome! I love seeing people have a vision and dream, and then watching it happen for them."

Darcie is also passionate about creating professional, excellent working relationships with other REALTORS®. "I believe having the ability to persevere, being an excellent communicator, and having a 'can do, win-win' attitude helps everyone achieve and even surpass their ultimate goals in the transaction. I believe attitude is everything. Putting out positivity, goodness, and grit has made my career extremely successful."

As she impacts her community, Darcie applies the same mindset. She serves on the Loomis Basin Education Foundation, strongly supports the Penryn PTC, and she loves to support her friend's nonprofit "Shine With Purpose" (shinewithpurpose.today). "Anything with kids and animals, I'm there!"

Darcie is grateful for her friends and mentors who push her to the next level, in real estate and in life. She strives to encourage them to succeed, too. Together, they lift each other up. Darcie and fellow REALTOR® and friend, Cyndy, have teamed up to create inspiring and informative video interviews and events. They call themselves *Your Humble Hustlers*, and they share their videos on social media to connect with their community and beyond.

Recently, Darcie and her fellow "Humble Hustler" decided they needed to grow professionally and that they wanted a new challenge. So they enrolled in Harvard Business School's negotiation mastery training. They helped each other not only survive, but thrive as they actively participated in negotiation experiences with people from several different countries.

Darcie used to think that to be a successful REALTOR® a person had to be a bulldog and drive a Mercedes. She has learned that she simply has to be herself. She uses kindness and grace when dealing with clients, and drives her diesel truck to million-dollar estates without batting an eye. She knows who she is, and is confident in the

knowledge, skill, experience, and authenticity that she brings.

As a REALTOR®, Darcie knows that her function is not simply to be a tour guide as her clients look at homes. She takes the time to learn who her clients are, and the dreams they want to accomplish, then she helps them learn to collect data and evaluate their opportunities. She doesn't ask them to do anything she isn't willing to do herself. She steps into the role of counselor and guide with ease. Sometimes she teaches, coaches, and advises clients, but most often she listens and helps clients discover ways that they can begin achieving their goals.

Darcie holds herself to a high standard, and ensures that she is doing the right things for the right reasons. "I do what I do because I enjoy it, not because I have to do it." She maintains her hopeful, positive attitude, and believes there's nothing that can't be made right. Darcie shares, "I have had three bad days in 13 years, but they were *all* fixed."

As a former teacher, Darcie has some encouragement for those who are struggling in school and wants to give hope to their parents as well. "We live in a beautiful country where you can do anything you set your heart to. I love seeing out-of-the-box kids. They are the ones who are going to own their own business someday and be *phenomenal*. When I see these spunky, self-employed adults with short attention spans thriving at their job and doing what they're meant to do, I think to myself, "They must have been hilarious to teach in the classroom setting!" It's full circle!"

Darcie wants to encourage those who are wrestling with happiness, purpose, or fear: "Surround yourself with people who you want to be like. Fuel your mind and heart with goodness, positive vibes, and moments that fuel your soul. Have mentors, even if they're secretly just your friends, and learn from them. To all my fellow dreamers, let's keep shining bright, and encouraging the world around us to go after their wants and their goals."

DARCIE **TAFFY**
Stratton *Maurer*
— REAL ESTATE TEAM —

Placing offers with peace of mind starts with a complete loan approval and a team of experts by your side.

Work with a team that understands the competitive nature of this market so that you can be positioned to win!

SERVICE MATTERS. EXPERIENCE MATTERS.

Padi Goodspeed

Branch Manager & SVP of Mortgage Lending

O: (916) 257-9435 | padi@rate.com

www.yourmortgagegirl.com

★★★★★ 18 years of experience with more than 150 5-star reviews on Zillow!

18-21 Day Close On: FHA Loans • VA Loans • Conventional Loans • JUMBO Loans

Looking for a space to connect with and meet with your team?

Introducing, your new conference room.

Now open Monday, Thursday, & Friday 12-5pm

Contact us today to book your meeting time

Host your next meeting with views of our vineyards

and wine in your glass

@SiltWineCo | #EnjoyClarksburg | SiltWineCo.com | enjoy@siltwineco.com

FREE RENTAL CMA'S FOR REALTORS

HOW OUR LANDLORD REFERRAL PROGRAM WORKS

- 1 REFER A CLIENT TO US**
Send us a client for property management by filling out a simple form.
- 2 WE GET IN TOUCH**
We contact the client to explore their management options.
- 3 WE PAY YOU**
If the client signs a property management contract, we'll pay you a referral fee.

Protect your future sales *and* earn a referral fee.

We handle your client's management needs & point them back in your direction for sales.

LET'S GET CONNECTED TODAY! • (916) 626-3105 • VIENNAPM.COM

\$74.95

VOTED BEST SERVICE BY AN INDEPENDENT LAB!

- Fast & Easy Online Ordering
- \$10 Million E&O Insured
- If you Don't Close, You Don't Pay
- Tail Wag Guarantee!

Lisa Massey
916.549.1226
LMassey@mynhd.com

myNHD.com
800.814.2922

THE WORLD'S LEADER IN NATURAL HAZARD DISCLOSURE REPORTS

GILBERT CAMACHO

CCP
CAMACHO'S CUSTOM PAINTING

▶▶ partner spotlight
By Dave Danielson
Photos by XSIGHT Creative Solutions

BRINGING COLOR TO YOUR LIFE

THROUGH YOUR WORK, YOU SEE THE TRUE VALUE OF VISUAL APPEAL — BOTH FROM THE CURB AND ONCE YOUR CLIENTS STEP INSIDE A HOME.

That's why it's so important to have a partner on your side who delivers an unmatched level of service in making each interior and exterior surface the best it can be.

That's where Camacho's Custom Painting enters the picture — bringing color to your life.

BUILT ON BELIEF

The company was founded by Gilbert and Amanda Camacho in 2013. From its very beginning, Camacho's Custom Painting was built on a spirit of belief and quality.

"We started this business with \$5 in our bank account. At the time, Gilbert had been doing painting but wasn't getting hired for what he was worth and the quality work he was doing," Amanda remembers. "So we decided to start our own business."

Camacho's Custom Painting handles a full range of interior and exterior painting jobs on both the residential and commercial side.

Through time, the company's results have grown steadily — based on its stellar reputation.

"We've always maintained our business through referrals. Our reputation and quality of the work we provide is the calling card of what we do," Amanda points out. "In fact, for each house we do in a neighborhood, we usually end up getting five additional referrals from the same area."

ABOVE AND BEYOND

People recognize the difference and the drive that Camacho's

...

Custom Painting has to go above and beyond.

“That starts from the moment someone requests an estimate,” Amanda says. “Gilbert shows up and has a great customer service mindset, so people feel very comfortable with Gilbert being inside their homes.”

Their reputation definitely precedes them in a very good way.

As Amanda says with a smile, “One compliment we recently received from a new customer was when they said, ‘It would be stupid not to call you, because you’re recommended so much by the people in our area. We didn’t want to be the only neighbor who didn’t use you!’”

While Camacho’s Custom Painting is expanding, quality remains a central, driving force in all the work that the company does.

“Gilbert is always on the job and does all of the estimates himself, so he is very hands-on with each of the jobs we work with,” Amanda explains.

REWARDING LIFE

Gilbert and Amanda enjoy sharing the same path in life and business together.

“It feels so good to be serving people, working hard, and putting in the effort that we can 100 percent take pride in as our own business. We’re building a legacy that hopefully we can pass on to our children,” she says. “Leaving that legacy is very important to us. Gilbert was born in Mexico. He came here, became an American citizen, and started his own business. That means a lot.”

Away from work, Gilbert and Amanda enjoy spending time with their children — their 14-year-old son, Anthony, and their 9-year-old daughter, Ava.

In their free time, they have a passion for camping. Gilbert, Anthony, and Ava also enjoy hunting together. In addition, they look forward to time with their dogs and being with their friends.

They have a real love for their community, as well. In fact, Amanda is President of the Citrus Heights Chamber of Commerce.

Those who have the chance to work with Camacho’s Custom Painting appreciate the genuine care and value they receive in the process.

“The most important thing to us is that people know that we care and that they can trust us.”

When you’re looking for a partner to bring color to your life, look to Camacho’s Custom Painting.

For more information about Camacho’s Custom Painting:
Gilbert’s Cell for Estimates:
530-409-1624

Website:
www.CamachosCustomPainting.com
Also follow them on Facebook:
@Camacho’sCustomPainting

Let us set the stage for your listings!

Attract more buyers and get higher offers.

10% OFF AND \$100 REFERRAL BONUS
 when you mention Sacramento REAL Producers

3D MODEL
 included with every stage

HALLWAY STAGING

916.500.2206 • HallwayStaging.com

Check Out Our Projects on Facebook

1031 EXCHANGES

NEVER PAY CAPITAL GAIN TAXES AGAIN

Asset Preservation, Inc. is a leading 1031 exchange qualified intermediary, having completed over 200,000 exchanges.

Trusted by high-net-worth investors and committed to providing the highest levels of experience, expertise, and security of funds.

Bill Angove
 VP | CA State Manager
 916.832.1031
 bill@apiexchange.com

ASSET PRESERVATION
 An IRC §1031 Qualified Intermediary
 800.282.1031 | apiexchange.com

CALL FOR A COMPLIMENTARY CONSULTATION.

House to Home Moving is a full-service moving company dedicated to providing top quality direct shipment moving services at an affordable price.

I’m a top Realtor in the area and the most important thing to me is my clients trust. I have worked with House to Home Moving for 8 years and I wouldn’t go anywhere else. They are super professional, always on time and you can tell they enjoy their job!

Rachel Adams | Keller Williams Realty

LOCAL & LONG DISTANCE • PACKING & UNPACKING

CALL US FOR A FREE IN-HOME OR VIRTUAL ESTIMATE (916) 484-1144

PROFESSIONAL • COURTEOUS • FRIENDLY • CAREFUL • DETAIL ORIENTED • TRAINED • EXPERIENCED

PROVIDING PERSONALIZED MARKETING SPECIFIC TO YOU!

LET'S GET *Creative* TOGETHER

916.832.0502

www.CreativeMarketingSacramento.com

TAKE A BREATH AND RELAX. WE GOT YOU.

All of our services come with our exclusive 7-Day 100% Happiness Guarantee.

Call or Text 916-899-1783
Visit cleanerchoice.us

CARPET & UPHOLSTERY
WINDOW & SCREEN
HVAC & DRYER VENT

CLEANERCHOICE
= CLEANING SERVICES =

TITAN
PROPERTY MANAGEMENT
RESIDENTIAL & COMMERCIAL PROPERTY MANAGEMENT

WE LISTEN, RESEARCH AND PLAN

TITAN PROPERTY MANAGEMENT (TPM) PROVIDES COMMERCIAL AND RESIDENTIAL PROPERTIES TO OWNERS WITH HIGHEST-QUALITY PROFESSIONAL MANAGEMENT OF THEIR INVESTMENTS. TPM MAINTAINS A HIGH DEGREE OF OWNER AND TENANT SATISFACTION, RESULTING IN CONSISTENTLY HIGH LEVELS OF OCCUPANCY.

WE UNDERSTAND THAT OWNERS HAVE DIFFERENT NEEDS AND REASONS FOR SEEKING A PLACE. SACRAMENTO OR IL DORADO COURT'S PROPERTY MANAGEMENT COMPANY. OUR PHILOSOPHY IS IT'S YOUR INVESTMENT WE MAKE IT WORK FOR YOU. THAT'S WHY TPM OFFERS A COMPREHENSIVE RANGE OF SERVICE OPTIONS AND CUSTOMIZED SERVICE CONTRACTS. OUR ONLY BUSINESS IS TO RELIEVE OWNERS OF THE DAY-TO-DAY DETAILS, SO YOU CAN RELAX AND ATTEND TO OTHER BUSINESS.

TITAN PROPERTY MANAGEMENT IS COMMITTED TO MAXIMIZING CASH FLOW, MINIMIZING THE VACANCY PERIOD, PROTECTING THE OWNER'S INVESTMENT AND ACHIEVING LONG-TERM RELATIONSHIPS. WE DO THIS BY MAINTAINING HIGH PROFESSIONAL STANDARDS IN OUR SERVICES TO OWNERS AND TENANTS.

TENANT SCREENING
RENT COLLECTION
ONLINE PAYMENT SERVICES
RENT PAYMENTS ALSO ACCEPTED AT 7-ELEVEN & ACE CASH ADVANCE LOCATIONS
INTERACTIVE WEBSITE FOR OWNERS & TENANTS
ACCOUNTING SERVICES (ACCOUNTING ONLY SERVICES AVAILABLE)
24 HOUR EMERGENCY SERVICE
MAINTENANCE & CONSTRUCTION MANAGEMENT
DEDICATED MAINTENANCE DIVISION - 24 HOUR MAINTENANCE SERVICES (LICENSED & INSURED)
VACANCY PREPARATION
PERFORM SCHEDULED PROPERTY INSPECTIONS
TENANT SCREENING
PERSONALIZED LEGAL FORMS

RYAN MILLER
CELL: (916) 241-3470
OFFICE: (916) 241-3383 EXT. 814
RMILLER@TITANPM.COM
8421 AUBURN BLVD., SUITE 170
CITRUS HEIGHTS, CA 95610

PATRIOT
HOME IMPROVEMENTS

Offering Full Service Home Improvements for You and Your Clients in:

- Roofing, Kitchen & Bath Remodels, HVAC, Window Replacement, Siding, Solar & More!
- Financing Options Available
- Now Offering Interior Design Consults

Quality craftsmanship and service you can count on, at a price that will make you smile.

CALL FOR YOUR FREE ESTIMATE!
916-251-7660

VETERAN OWNED AND OPERATED- License# 1063294
WWW.PATRIOTIMPROVEMENTS.COM

AERIAL CANVAS
LAUNCH SPECIAL

Let's add creativity and care to your business.

www.aerialcanvas.com/sacintro

PHOTOS | VIDEO | DRONE | REAL ESTATE MARKETING | 3D TOURS | WEBSITES

Here To Help You Close

WE PAY FOR ALL APPRAISALS | LOW RATE AND FEE STRUCTURE
15-DAY CLOSES | WE MAKE DIFFICULT FILES EASY

NMLS#39096

AJ Jackson
Owner

NMLS# 210062
BRE# 01872296

7806 Uplands Way
Citrus Heights, CA 95610
916-835-4100 Phone
916-848-3386 Fax
ffhomeloans.com

Bernadette AUGUSTINE

▶ celebrating leaders

By Chris Menezes
Photos by Rachel Lesiw, Indulge Beauty Studio

Augustine & Associates ReMax/Gold

Fighting Irish

If there's one quality Bernadette Augustine has that has contributed to much of her success in life, it's moxie. Her determination, grit, and adventurous spirit could not be deterred, despite whatever challenges she encountered in life, even as a child.

One of eight children growing up in Dublin, Ireland, Bernadette went to an all-Irish-speaking school, which was extremely strict and a bit harsh. She was told that she would never amount to anything!

Determined to pave her own path and strive for something more, Bernadette excelled in sports as a young adult and earned money babysitting, tutoring, and coaching tennis. She obtained a work visa during college, which allowed her to travel and work in Boston over the summers as a nanny.

"I loved America immediately. I knew America was where I needed to be and was determined to make it back," she says.

After graduating college as a PE teacher and teaching for one year, Bernadette (then 21 years old) and a friend decided they were going to quit their jobs, leave Ireland, and hitchhike across North and South America. They flew into New York, where they worked their way down the coast to Florida and continued their adventure further south to Peru, Bolivia, Argentina and Brazil.

In Rio, Bernadette became a tour guide, giving tours to mostly Americans, loved it and quickly learned her job was all about the customer. With an opportunity to work in Los Angeles for a travel company, Bernadette met her husband, David, while training for the L.A. Marathon. Work brought them to the Bay Area, and when their son was born, they moved to Sacramento.

With a newborn child, Bernadette resolved to stay home for the first five

years of his life. When she returned to work, she found herself seeking another adventure. Intrigued by homes and the real estate business, she decided to obtain her license and joined Lyon Real Estate.

"Entering real estate was a very easy decision," she says. "I never believed there was a problem that could not be solved. I knew how to take care of people, how to keep them engaged and excited during the process, how to negotiate, and how to manage expectations."

Bernadette realized early on that her clients were the heart and soul of what and why she does what she does. When asked early in her career about how she became successful so quickly, she responded, "I listen to agents that are amazing, lay low, mind my own business, work by referral only, and one transaction at a time."

...

Bernadette's strong work ethic and creative determination towards problem-solving is inspired by her father and is one of the driving factors of her success. After years of making a name for herself at Lyon Real Estate, Bernadette was approached by leadership at RE/MAX, wanting her to join the brokerage and form a team. The first phone call she made was to Keri Sternberg, friend and teammate, and thus Augustine and Associates was born. In time, Sharon Sanborn, Dana Gray, Melissa Shrout, Stacey Friedman, and Claudia Niedzielski joined. Bernadette has built a versatile team, each with their own strengths, but who share the same core values and commitment to helping people.

"We have the most amazing team of women," Bernadette says. "It's easy to feel a dose of gratitude every day. The ability to navigate, negotiate and collaborate in a highly competitive market is very satisfying. We are all incredibly supportive of each other and treat each other as equals. They inspire me to be better every day. Being able to give back and see others succeed is a joy for me."

"Each team member brings a unique strength in a variety of skill sets," Bernadette continues. "From an attorney, an MBA, a master's in marketing, a property manager, mentor, and home stager, all are very dynamic and highly experienced. Collectively we have the resources to support each other in a way as individuals we would not. Having the RE/MAX brand behind us is a great asset."

Bernadette and her team support a number of nonprofits and are very involved in their local community. The entire team supports RE/MAX Gold's Children's Miracle Network, as well as other charities, including Child Abuse Prevention Center and Arden Park Youth Triathlon.

As Bernadette continues showing everyone exactly what she's made of, she will continue to inspire and help as many people as she can to find their own moxie in life and succeed.

"We are all incredibly supportive of each other and treat each other as equals. They inspire me to be better every day."

Honest Answers. Stress-Free Closings.

5 STAR SERVICE from YOUR 5 STAR TEAM

"Dan and Sherene are the lending dream team! I've never worked with any lender that communicates better than they do! They make buying a home fun with their senses of humor and they take the stress out of the process with stellar efficiency!"

Monica H. (REALTOR®)

Dan McIntire
Loan Officer, NMLS# 300900
Cell: (916) 276-3324

Sherene Gray
Loan Officer, NMLS #302159
Cell: (916) 798-8026

5StarTeam@FairwayMC.com
www.5StarTeam.com

Copyright©2020 Fairway Independent Mortgage Corporation. NMLS#2289. 4750 S. Biltmore Lane, Madison, WI 53718, 1-866-912-4800. Other restrictions and limitations may apply. All rights reserved. Licensed by the Department of Business Oversight under the California Residential Mortgage Lending Act, License No 41DBO-78367. Licensed by the Department of Business Oversight under the California Financing Law, NMLS #2289. Loans made or arranged pursuant to a California Residential Mortgage Lending Act License.

WE'RE PARTNERING WITH REALTORS TO KEEP RELATIONSHIPS ALIVE FOR YEARS TO COME

Through co-branded marketing efforts, we help connect and reconnect you with previous buyers/sellers and their connections when they are thinking of buying or selling in the future. We excel in escrow closings with properties in hard-to-place, risk areas and we work directly with the Lender & Title to ensure escrow closes on time.

OTHER AREAS WE EXCEL IN

- Residential Homes • Luxury Homes • Secondary Homes
- Vacation Rentals • Flip/Construction • Kitec Plumbing
- High Fire • Flood • Real Estate Commercial Protection

WHAT OUR PARTNERS ARE SAYING ABOUT US

Intrinsic Insurance excels with my customers time and again. No matter what hurdle we throw at them they always find an option and propel us to closing. They are one of the only agents that partner from listing to close to ensure insurance is never an issue.

Maury O'Hearn ~ Premier Property Group

Office: 916.585.8184 • Cell: 530.903.2362 • Fax: 916-745-8434
info@iiprotect.com • www.iiprotect.com

Serving: CA, WA, OR, ID, CO, NV, UT, AZ

> doma

CHANGE
THE GAME

In 2019, North American Title joined forces with States Title. We're excited to announce we will be going public under one unified name: **Doma**. For now, we will still be operating under the North American Title Company name.

We're making the closing process more efficient and affordable, with a state of the art experience.

Where exceptional service meets technology and innovation! #gamechangers

PLACER COUNTY 2998 Douglas Blvd., Suite 300 | ☎ 916.771.0176

ESCROW

JANA FARIAS
jana.farias@doma.com

VANESSA PEERMAN
vanessa.peerman@doma.com

WENDY MENJIVAR
wendy.menjivar@doma.com

TAYLOR CRYDERMAN
taylor.cryderman@doma.com

EL DORADO HILLS 4357 Town Center Blvd., Suite 210 | ☎ 916.933.6500

ESCROW

LYNDA TREMAIN
linda.tremain@doma.com

JANELL ERICKSON
janell.erickson@nat.com

COLLEEN GALLAGHER
colleen.gallagher@doma.com

MICHELLE SCHAFFERT
michelle.schaffert@doma.com

REBECCA NICHOLS
rebecca.nichols@doma.com

JEN BUSS
jen.buss@doma.com

ELK GROVE 9245 Laguna Springs Drive, Suite 160 | ☎ 916.525.7799

ESCROW

BRENDA COSGAYA
brenda.cosgaya@doma.com

THEA WALKER
thea.walker@doma.com

AREA
MANAGEMENT

JULIE SHROYER
Regional
Sales Manager
julie.shroyer@doma.com

BRYNN POWERS
Division President
brynn.powers@doma.com

KELLI ZANTER
Regional
Escrow Manager
kelli.zanter@doma.com

GOLD RIVER 11231 Gold Express Drive, Suite 108 | ☎ 916.883.3200

ESCROW

TIFFANY MOLINE
tiffany.moline@doma.com

EDEN JACK
eden.jack@doma.com

NATALIE FLASCO
natalie.flasco@doma.com

SALES
TEAM

DAVID WOODS
916.799.7272
david.woods@doma.com

MINNETTE THOMPSON
530.556.9341
minnette.thompson@doma.com

JUSTIN HILL
916.873.3432
justin.hill@doma.com

nat.com/NoCal

©2021 North American Title Company, Inc. All Rights Reserved. North American Title Company, Inc. is not responsible for any errors or omissions, or for the results obtained from the use of this information. North American Title Company and related design are registered Service Marks of States Title Holding, Inc. or its subsidiaries. | CA 21-17329 R 7.20.2021

**38% Higher
Purchase Price**
Check out the **NEW VA**

VA Loan Changes Make VA Deals *Easier than Ever*

- ★ Loan limits removed: Purchase to at least \$2M, **NO** down payment
- ★ Better appraisal process/advance Tidewater value notification
- ★ Pest inspection requirements relaxed
- ★ No reserve requirements
- ★ Credit requirements easier than conventional
- ★ Close as fast as other loans

The VA Home Loan Benefit...They've Earned It.

VA Loans of California.com

Certified Veterans Lending Specialist • Folsom, CA

(916) 932-7160

**Army ★ Navy ★ Air Force
Marine Corps ★ Coast Guard
National Guard ★ Reserves**

Andrew Vierra
NMLS #230799
Branch Manager
101 Parkshore Drive
Folsom, CA • 95630
NMLS #1627781
Andrew@WealthWiseMortgage.com
VA • CONVENTIONAL • FHA • USDA • REVERSE

*Subject to qualifying restrictions; subject to change without notice. No loan amount limits effective 1/1/20. 100% financing on VA loans. WealthWise Mortgage Planning, a Division of American Pacific Mortgage Corporation. NMLS #1850. Licensed by the Department of Financial Protection and Innovation under the CRMLA.

TERNERO OLIVE OIL

Give your clients local products, gift baskets, and more with personalized labels.

We ship all over the nation and will ship along with your marketing pieces.

Call us at (916) 508-5325
or visit our website: TerneroOliveOil.com

SKY INSURANCE BROKERS

PERSONAL AND SMALL BUSINESS INSURANCE
A COMPANY AS UNIQUE AS YOU ARE
SERVING THE ENTIRE STATE OF CALIFORNIA

Ready to save time, aggravation, and money?
Give us a call today and see if we can help you save!

Specializing in:

- Homeowners Insurance • High Fire/High Brush
- Flood Insurance • Life Insurance • Auto Insurance

www.skyinsurancegroup.com • (916) 540-7000

CA Insurance Lic: 0J15368

ORDER A HOME & TERMITE INSPECTION TOGETHER AND RECEIVE \$25 OFF

SERVICES WE OFFER:

- HOME INSPECTION
- TERMITE INSPECTIONS
- TERMITE TREATMENTS & REPAIRS
- PEST CONTROL
- SEWER CAMERA INSPECTIONS
- MOLD TESTING
- SOLAR INSPECTIONS
- POOL/SPA INSPECTIONS
- COMMERCIAL INSPECTIONS

*Your One-Stop-Shop for
Inspections and Pest
Control*

RESIDENTIAL • COMMERCIAL • TERMITE
PEST CONTROL • SOLAR • SEWER • MOLD

SACRAMENTO AREA - 3565 TAYLOR RD, STE D | LOOMIS, CA 95650
BAY AREA - 80 GILMAN RD, STE 2A | CAMPBELL, CA 95008

(800) 474-3540 | WWW.CALPROGROUP.COM

realproducersmag.com

OUT WITH THE OLD IN WITH THE NEW

Made in the
Shade
BLINDS • SHADES • SHUTTERS • DRAPERIES

Have your blinds or shades **REWORKED** for added function!

Our Goal

A comfortable shopping experience where you are able to make informed, educated decisions about your window fashion needs.

Why Choose us?

Our name brand products and competitive pricing are turning heads all over town - and we're ready to help make your new house into a HOME!

Call 916-300-4306 TODAY for a FREE on-site consultation!

www.BlindsOfNorCal.com

 MITSPlacer

SUMMER EVENT 2021

▶ event sponsors Photos by XSIGHT Creative Solutions

HIGHLIGHTS

Sacramento Real Producers celebrated our Summer 2021 Event back in June at High-Hand Nursery in Loomis! We braved the heat to enjoy a beautiful evening together in a remarkable outdoor setting. In addition to enjoying one another's company and catching up with friends, we came together to support and raise funds for Child Advocates of Placer County.

Thank you to our Title Sponsor, BlackPine Communities, for hosting us, XSight Creative Solutions for capturing all of the magic, Aura Design Co. for their event design work, Premiere Home Staging for their elegant patio arrangements, and all our Event Sponsors for making the night such an incredible success! Enjoy the pictures from the evening and make sure to catch us at our next event in the Fall!

BlackPine Communities chooses to live and build in the Sacramento region of Northern California. Known for their authentic style, architectural integrity, and lifestyle communities, BlackPine Communities is “uniquely different.” When it comes to building more than just another house, look no further for your clients’ next home in the Sacramento area. BlackPine takes not only the location into consideration, but every aspect of the design, floorplan, and amenities is created with lifestyle in mind.

BlackPine’s Founder, President, & CFO, Michael Paris, garnered nearly three-decades worth of homebuilding experience before launching BlackPine Communities in 2010. As a valued Partner of *Sacramento Real Producers*, we are grateful for Michael’s partnership in sponsoring our Summer Event.

“We are so proud to be partnered with Michael Paris and BlackPine Communities,” shares Katie MacDiarmid, Publisher of *Sacramento Real Producers*.

Not only are they bringing beautifully crafted communities to this region, but their partnership with *Sacramento Real Producers* speaks volumes about their desire to work WITH the Top Real Estate agents of the region instead of independent of them.

I hear from agents I interview all the time how rare and valuable it is to find that collaborative perspective from a home builder. We are thankful for their support and involvement in this platform as we continue to elevate the entire Real Estate experience in Greater Sacramento!”

To receive priority updates, please join BlackPine’s guest list by registering online at www.BlackPineCommunities.com/Contact

BLACKPINE

pointequity
MORTGAGE MADE HUMAN

NORTH AMERICAN
HOME SERVICES
TERMINATE • HOME & COMMERCIAL INSPECTIONS
ROOF INSPECTIONS & CERTIFICATIONS
POOL • SEWER • DRY ROT REPAIR

FAIRWAY
INDEPENDENT MORTGAGE CORPORATION
DAN & SHERENE TEAM

PREMIERE
GOOD LIFE
CONSTRUCTION

VALoansOf
California.com
Powered by Wealthwise Mortgage Planning
A DIVISION OF AMERICAN PACIFIC MORTGAGE CORPORATION MLLS #1886

PROFESSIONAL INSPECTIONS, DEPENDABLE RESULTS

40+ YEARS OF IMPECCABLE HOME SERVICES

ONE CALL FOR ALL YOUR INSPECTION NEEDS

Since 1978, North American Home Services has provided California homeowners, homebuyers, and real estate agents with best-in-class home inspection and repair services.

We are proud to serve over 10,000 homeowners and real estate agents annually in Sacramento and Surrounding Counties. North American Home Services is ready to assist you in any way we can, and to answer all questions you may have.

916.481.0268

Orders@NAHSPRO.com | Repairs@NAHSPRO.com

NAHSPRO.com

SPCB CA LICENSE PR.6840

OUR CUSTOMERS KNOW THAT THEY COME FIRST

- AIR CONDITIONING
- HEATING
- INDOOR AIR QUALITY
- WATER HEATERS
- COMMERCIAL SERVICES
- MAINTENANCE PROGRAM

"I am a local general contractor that does 100+ remodels & new construction residential homes a year. We use Bronco exclusively. He does excellent work at a fair price. We always know what to expect. He is reliable, prompt & professional. What more can you ask for?"
- Gabe H.

FIRST TRUST DEED INVESTMENTS

- Earn 8-9% on 1 year loans for FIX & FLIP Properties
- Individuals, LLCs, Corporations and IRAs
- \$100,000 to 1 million

PRIVATE FINANCING FOR FIX & FLIP PROPERTIES

- No Prepayment Penalties
- Interest Rates from 8-9%
- Low Cost and Fast Funding

Dan Stoligrosz | FOCUS WEST CAPITAL
916.947.4754
www.focuswestcapital.com
Dan@focuswestcapital.com

Life has changed for everyone... especially foster kids. Will you give this child a voice... a chance... love... hope?

Learn more: <https://casaplacer.org/> or 530-887-1006

Sponsored by Nick Cunningham & the PointEquity.com family
NMLA 1404205

▶▶ star on the rise

**RICH
CAZNEAUX**
REAL ESTATE GROUP

CHRIS KUNZ

RICH CAZNEAUX REAL ESTATE GROUP

Photos by XSIGHT Creative Solutions

Meet Chris Kunz of the Rich Cazneaux Real Estate Group with Coldwell Banker. Following a career selling solar panels, Chris is now in his sixth year as a REALTOR® with many achievements under his belt – including the Coldwell Banker “30 Under 30” in 2018, the Coldwell Banker International President’s Elite 2020, and Masters Club 2016-2021.

Born and raised in the Pocket area, Chris has called Sacramento home his whole life and invests in the community around him. In his free time, he volunteers as a coach for the North Natomas Little League. In addition, he is an active member of the 20-30 Club Sacramento No. 1, which serves disadvantaged youth throughout the Sacramento area. They throw a myriad of events, including an annual Holiday Party at the UCD Pediatric Cancer Center and a packing event for those transitioning into foster care.

As Chris continues to put in the work, learn from his mentor, Rich Cazneaux, and take great care of his clients, you can be sure this “Star on the Rise” is putting his mark on the Sacramento real estate industry.

What are you most passionate about right now in your business?

I love helping people set roots in my hometown. When I was growing up here, there wasn’t much to say about Sacramento. As we have seen the city grow immensely over the last decade, I am finally starting to hear things about this city that I have felt all along. I have always loved living here, and I can’t see myself living anywhere else, so being able to help people set roots in this town, especially the first-time homebuyers, drives my passion for this business.

What has been the most rewarding aspect of your business?

Buying or selling a home is not always an absolute necessity, but when it is an absolute necessity and we deliver, that is always what feels most rewarding. Clients that need to

be closer to family for health reasons, distressed sales, and helping close friends and family creates an emotional connection for me, and I find that very rewarding.

What has been your biggest challenge as a realtor? In entering the industry?

At first, I considered my age to be a challenge. Getting into real estate at 23 meant that I needed to prove myself in other ways. I hadn’t bought a house then and was so green to the industry that I had to learn everything from the ground up. In the end, I think that my tenacity and determination to make something of my career choice allowed me to overcome those challenges and insecurities. In the end, regardless of the REALTOR®, it’s about putting in the hours, and the more you put in, the more you get out. Now I’d say my biggest challenge

...

is finding ways to get offers accepted in this crazy market, but I personally enjoy that aspect. It allows me to get creative in the way I structure offers, and it allows me to separate my clients from the competition.

How do you define success?

I think success lies in working hard. It's intrinsic to me. There was a period a few years ago where I didn't receive a paycheck for six months. I would make phone calls day after day, trying to track down clients or contacts that I had lost touch with. I would do open houses every weekend, sometimes four in the same weekend, trying to meet new people and get my name out, and yet it was not translating into closed escrows. And yet, I still didn't feel like I was failing. All of the phone calls and prospecting that I did during those six months allowed me to have one of the most prosperous quarters of my career coming out of it, and that served as a platform for me to jump off of to really upstart my career. I still get referrals from the folks that I spoke with during those six months, and that is why I see success as the work that you put in. I am just grateful that it eventually, finally translated into closed escrows.

To what would you attribute your rapid success in the industry?

My friend and mentor, Rich Cazneau, in addition to the support team he has established. We have an INCREDIBLE Director of Operations in Megan Matheny, and our Transaction Coordinator Nancy Manlapig is second to none. I cannot say enough good things about them all. We have had others step into the role of Director of Operations, so I would be remiss to not acknowledge them as well. They all teach me different things, not only about the business itself, but how to relate to people and the perspective that they have in the industry. Rich, as the leader of our team, has taught me everything I know about this business. He is a master at his craft, and I find myself awestruck even still

1. The 20-30 Club hosting their annual Holiday Party for the children at the Cancer Center at UC Davis.
2. Celebrating our team success with our team and most trusted vendors/partners.
- 3 Spending time coaching up the TCU Frogs for North Natomas Little League.
4. Chris Kunz and his mentor, Rich Cazneau.

What are your future goals and your plan for obtaining them?

I would really like to continue investing in real estate. My brother is a general contractor (TDK Construction Co), and together we purchase and flipped our first home in the midst of the pandemic last year. I love the idea of transforming properties and would love to continue doing that, as well as investing in buy-and-hold properties to one day afford myself a level of financial freedom. I also have a goal of maintaining a reputation in this industry as someone who treats people the right way, is moral, ethical, and true to their word. I feel that is the more important goal of the two, because the amount of integrity one holds will open up opportunities that may have never been realized before.

What advice or recommendations would you give to agents just starting out?

Find someone to learn from, and be their shadow for as long as they'll let you. Make sure you find someone who aligns with your personality and the style of business you would like to emulate, all while understanding that you need to be able to put your own twist on things to personify your own business. Secondly, do your best to remove your emotions from transactions. Your job as an agent is to control the process appropriately, and the more emotional you get, the less control you'll have.

watching him manage transactions and find ways to add the most value to our clients. I admire him more than he knows and more than I will ever give him credit for.

What sets you apart?

I am a tenacious worker. I understand that there are other people in this industry that want the same thing that I am working towards, and there are some that may even be willing to work harder than I am in order to obtain it, and that motivation allows me to provide a premium level of service to my clients and constituents. Especially considering I want to be in the real-estate business long-term, I understand the value of treating people ethically, whether they are other agents or clients that I work with, and that also plays a big role in my business, and opens up lots of opportunities for referrals from folks who know I have their best interest in mind at all times.

HERE TO GIVE YOUR CLIENTS THE OUTSTANDING HOME LOAN EXPERIENCE THEY DESERVE.
BUYING · REFINANCING · RENOVATING

ALICIA STEARMAN
BRANCH MANAGER
NMLS #337154
10002 FOOTHILLS BLVD SUITE 100
ROSEVILLE, CA 95747
O: (916) 241-8771
C: (916) 256-6486

ALICIASTEARMAN.COM

ARE YOUR INVESTORS OVERWHELMED WITH ALL THE NEW STATE AND FEDERAL ADDENDUMS WHEN IT COMES TO RENTING THEIR PROPERTIES TO TENANTS?

- AB3088 Informational Notice of Covid-19 and 15 day notice for Covid unpaid rent
- AB1482 rent control
- Proposition 65
- Megan's law
- Bedbug notification
- Notification no flood insurance to residence
- Lead base and asbestos notification
- Assistance animals
- Fair Housing

PLUS, WE HAVE THE BEST vetting system for background checks on tenant applications!

M&M Property Services & Management | \$500 Referral Fee to a Broker
Call Bruce Mills @ 916-548-7712 | brucemills@bmrealtor.com
DRE# 01100901

Plan your life, by telling us your story.

We believe in the power of planning for your goals and investing for your independent future. Our financial planning strategies and six-step process look beyond investments to help you design your dream lifestyle and legacy.

We help our clients navigate...

New Tax Laws & Tax Planning	Estate Planning Strategies
Business Transactions	Retirement Planning
Investment Management	Wealth Preservation

Schedule Your Complimentary Discovery Meeting Today!

Derrick S. Andrews, CFP®, CEP®
President/Financial Advisor
530-889-1258
Derrick@awallc.com | www.awallc.com
CA Insurance Lic #0757915

Derrick Andrews is a registered representative with, and securities offered through LPL Financial, Member FINRA/SIPC. Investment advice offered through Strategic Wealth Advisors Group, registered investment advisor. Strategic Wealth Advisors Group and AWA Wealth Management, LLC are separate entities from LPL Financial.

Our way is the **FAIR WAY.**

I APPRECIATE YOUR REFERRAL AND PARTNERSHIP. LET'S DO THIS!

NICHOLAS M. LUCIA
Certified Mortgage Planner | NMLS# 489401
Fairway Mortgage | NMLS# 2289

1512 Eureka Rd, Suite 110
Roseville, CA 95661
916-730-6339
nick.lucia@fairwaymc.com
www.lucialendingteam.com

DON'T LET CONTINGENT REPAIRS SLOW DOWN YOUR CLOSING.

WE'LL HANDLE IT!

Providing the highest quality of work and excellent customer service for you and your clients in:

- Dry Rot Repair
- Fire Restoration
- Patios & Awnings
- Termite Damage Repair
- Siding Repair & Installation
- Deck Construction & Repair
- Stucco & Masonry Repair
- House Painting
- Doors & Windows

License#: 979670-B

"Here at Good Life, we are committed to providing only the best value for your dollar, without compromising on quality and integrity. We do not fall short on delivery and complete every project to the highest standard."

- Dmitry Tupikov, CEO

(916) 833-1379 | goodlifeconstruction.com | Licensed, Bonded and Insured

Sacramento's Premiere Home Staging Company

Preparing your home to **standout in the Real Estate Market**

www.premierehomestagingllc.com | 916.300.0402 (call/text)
info@premierehomestagingllc.com

Nicole Runkle Owner at Premiere Home Staging

Benjamin Androvich

SENIOR MORTGAGE CONSULTANT
DRE 01873018 NMLS 121231

Asset Financial Center, Inc.

EXPERIENCE MATTERS.

*Efficiency. Integrity.
Attention to detail.*

916.955.8287

916.209.8698

benandrovich@gmail.com

ben.afc360.com

1424 21st Street
Sacramento, CA 95811

ROOFCHECKS.COM

Order Online

THE BEST SOURCE FOR FAST AND ACCURATE ROOF INSPECTIONS

- Inspections & Estimates
- Certifications & Warranties
- Repairs & Replacements
- Residential & Commercial
- Pitched & Flat Roofs

916-222-6688

Financial strategies built just for you.

Jon Benecke, AAMS®, CRPS®
Financial Advisor

1259 Pleasant Grove Blvd
Suite 150
Roseville, CA 95678
916-865-4616

edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

DCP
DYNAMIC CINEMA PRODUCTIONS

SERVICES:

- VIDEO TOURS / PHOTOGRAPHY
- 3D MATTERPORT / 2D FLOOR PLANS
- TWILIGHT / PERSONAL BRANDING
- LIFESTYLE COMMERCIALS

Matt impressed us with his professionalism and with his creativity. Matt has a calm demeanor and is well organized. The finished product has always exceeded our expectations. We would recommend Matt without hesitation.

- Paragary-Miller Team

FOCUSED ON CUSTOMER SATISFACTION

MATTHEW WALTER

VIDEOGRAPHER / PHOTOGRAPHER
EDITOR / CERTIFIED DRONE PILOT

530-417-6170

Matt@DynamicCinemaProductions.com
DynamicCinemaProductions.com/real-estate

Rich Cazneau

► cover story

By Dave Danielson
Photos and Cover Photo by
XSIGHT Creative Solutions

RICH CAZNEUX REAL ESTATE GROUP

A MATTER OF TRUST

The role you fulfill through your work with clients carries a sacred weight with it. Each day, you demonstrate your value and help them reach the closing table.

Rich Cazneau is one of those who excels at making that journey with his clients at a very high level. But beyond the numbers and accolades lies much more.

As Team Lead of the Rich Cazneau Real Estate Group with Coldwell Banker, Rich serves the needs of those around him first. For him, it's a matter of trust.

“Our tagline is *It's About You*. We put our clients first, and rather than saying yes automatically, we aren't afraid to say no. I feel that our role is to be consultants rather than salespeople,” Rich explains. “Sometimes it's right to sell. Sometimes it's not. In this business, you can never want it more than the client does. If you do, that's when you start making bad decisions.”

EARLY MOVES

Rich's real estate career began 19 years ago. But his story started as a young boy, born and raised in Marin County, with his parents, sister, and brother.

“My parents had retired to Santa Rosa, and I transferred to Sacramento State in 1989,” Rich recalls.

After graduating with a degree in organizational communications with an emphasis in business, Rich turned his internship with PacTel Cellular into a major ground floor opportunity with a

•••

“We are really good at setting expectations up front. If you don't set those expectations up front, they lose faith and they don't think you're their advocate. We set expectations and we deliver on what we say we're going to deliver.”

As he thought about his next steps, Rich's mind went back to one of his first interests.

“It ended up being about chasing my passion. I had taken shop class from 7th through 12th grade with metal shop and auto shop,” he remembers. “One of my best friends had opened a construction company when we were young. I had helped him with bigger jobs. I really enjoyed building and taking on those projects, so I started doing a few flips.”

There was something about the tangible aspect of the business that called to him.

“I was really tuned into the real estate market and I enjoyed every piece of it ... seeing all the homes from the 20s and 30s. I always saw something new architecturally. I find that to be intriguing and being able to appreciate the quality of the building that was done back in the day.”

It was all starting to add up for Rich.

“I knew I had a passion for building, sales, and the neighborhood and I made the decision to jump in. Kathryn Metcalf was the REALTOR® I met. I had the knowledge and sales skills. So I reached out to her about partnering and she and I created a fantastic seven-year partnership off a handshake. Neither of us deviated from it for seven years.”

ACHIEVEMENT AND GRATITUDE

The signs of success have continued to grow over time. That level of achievement is something Rich is quick to share with his team of three professionals and his brokerage.

“Coldwell Banker has been super great to me through the years, including

company that eventually became part of the Verizon organization.

“I got a great opportunity to get involved with a booming business at an early stage. When I left years later, I had 120 direct reports,” he says.

TAKING A NEW PATH

It's an understatement to say that Rich had thrived in his role in

corporate America. Yet he felt it might be a good time for a change.

“I loved Verizon, but I was going to have to move to go to the next position or go lateral, and I'm not really a lateral guy,” Rich says. “I didn't want to move cross country for two years and then need to move again and again to keep advancing.”

my Broker, Mike Lippi, who is very supportive. On our team, our Director of Operations is Megan Matheny. Our Buyer's Agent is Chris Kunz and our Closing Coordinator is Nancy Manlapig," Rich says. "On our team, we're all high-energy grinders. At the same time we have a lot of fun and look after the best interests of our clients."

A strong house is built with a sturdy foundation. In the same way, a solid working relationship with clients is based on a strong framework.

"We work with someone's biggest asset, and you have to really handle it appropriately. As part of that, it's very important to set good expectations with either your seller or buyer and keep them informed with good communication," Rich emphasizes. "We are really good at setting expectations up front. If you don't set those expectations up front, they lose faith and they don't think you're their advocate."

We set expectations and we deliver on what we say we're going to deliver."

That same mindset of giving your best starts at home.

"It's one of the things we teach our kids. We have this sign in their bedroom that says, 'Work Hard, Be Kind and Amazing Things will Happen.' That's what I've always tried to do," Rich says.

Rich and his wife, Donna, treasure time they have with their three sons — Kyle, who is starting his sophomore year at Oregon, Will, who is a senior in high school, and Jack, who is a freshman in high school.

In their free time, Rich and his family look forward to time spent at Clear Lake, boating and wake surfing. They also look forward to snow skiing, fishing, and golfing.

When it comes time to give back to the community, Rich has a big place

in his heart for local schools and youth sports programs, including Little League.

SPARKING SUCCESS

Those who get to know and work with Rich appreciate his high-energy fairness, his competitive spark and his love of negotiating the best outcome possible.

"I'm always working for my clients' best net number," Rich says. "The thing that I hope people always think about is the fact that they know we're looking out for their best interests."

There's no doubt they do. Those who have the opportunity to work with Rich and his team know that they're going to be taken care of. It's a matter of trust.

RICH CAZNEAUX
REAL ESTATE GROUP

"The **BEST** in Luxury Real Estate Marketing."

PROFESSIONAL PHOTOGRAPHY • CINEMATIC VIDEO TOURS • TWILIGHTS • AERIAL • 3D MATTERPORT

SNAP A PROP

To Book Your Next Listing
Open Your Camera App and
Scan our QR Code Below.

Your Success is Our Success

www.SnapAProp.com • Call / Text (408) 921-7550

www.SnapAProp.com

Client Service Is Top Priority

My wife and I are first-time homebuyers. We tried a big bank and realized that they were not going to be able to respond quickly or act rapidly in this competitive environment. Neal got us on track for preapproval in fewer than two hours – on Father’s Day no less. After that, it only got better. Daily updates via text. No-BS discussions. Professional conduct. And most importantly: ultimate success. I know Neal had to overcome some hurdles getting us to the finish line. He made sure we closed. I wouldn't hesitate for a second to recommend NKS and specifically Neal to a friend or family member interested in a home loan or refinancing.

- Brian & Joanna B.

Neal Smith, Certified Mortgage Planner

NMLS #76186

Licensed in: California, Nevada, Oregon, Washington & Arizona

www.nksfinancial.com

neal.smith@financeofamerica.com

2281 Lava Ridge Ct., Ste. 210, Roseville, CA 95661

916-907-6513

