

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

90 WAYS TO SELL YOUR HOME FASTER AND FOR MORE MONEY!

We will concentrate on six areas:

**Repairing, Cleaning, Neutralizing
Space Management, Atmosphere, Staging**

REPAIRS

1. The rule of thumb is: If something needs repair, fix it! There are probably many things in your home that you have simply become used to over time- things you have been promising yourself that you would attend to. Well, now is the time. The buyer will mentally add up the cost of repairing all those minor flaws and end up with an amount that is generally much higher than what it would cost you to do the repairs. You might say to yourself, "These repairs aren't any big deal" but the buyer is thinking, "If the owners didn't take care of these little items, then what about the roof and the furnace?" Needed small repairs and perceived owner neglect will either lower the purchase price or lengthen the time required to sell.
2. Check all walls for peeling paint and loose wallpaper.
3. In today's climate of open disclosure and vigilant professional home inspections, when it comes to large repairs the rule is: "Treat a buyer as you would yourself." Repair any problems with major systems or offer an allowance for the buyer to make repairs after closing. Always disclose anything wrong that you know about the property. Having been a consumer yourself, you know that buyers will more readily make a purchase decision with someone they can trust.

CLEANING

4. Every area of the home must sparkle and shine! Each hour spent will be well worth it. Would you rather buy a dirty car or a clean car?
5. Clean all windows inside and out. This helps make the house sparkle.
6. Clean all wall-to-wall carpeting and area rugs. Clean and polish linoleum, tile and wood floors.

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

7. Clean and polish all woodwork if necessary. Pay particular attention to the kitchen and bath cabinets.
8. Clean and polish all light fixtures.

NEUTRALIZING

9. Be cautious about selecting colors when painting or replacing carpeting. Your objective here is to make your home appeal to the largest possible buying segment. Ask yourself, "How many of the available buyers will be able to move into my house with their furniture and not have to replace the carpeting?" Position your home on the market to be as livable to as many people as possible, and allow the buyer to mentally picture the home as theirs.
10. Forget your personal taste. The "market" is always demand driven! The average buyer will have a hard time looking beyond blue carpeting and bold wallpaper. Consider replacing unusual or bold colors with neutral tones. Two coats of white paint may be the best investment you ever made.

SPACE MANAGEMENT

This involves creating the illusion of more space.

11. Arrange furniture to give the rooms as spacious a feeling as possible. Consider removing all furniture from rooms that are crowded. If necessary, store large items.
12. Pack collectibles, both to protect them and to give the room a more spacious feel. Leave just enough accessories to give the home a personal touch. Dispose of unneeded items.
13. Remove all clutter. Make it a habit to pick up clothing, shoes and personal possessions each day for possible showings.
14. Empty closets of off-season clothing and pack for the move. Organize closets to demonstrate the most efficient use of space. Leave as few items on the floor or shelves as possible.
15. Use light to create a sense of space. All drapes should be open. Turn on all of the lights throughout your home before a showing, and be sure to replace any burned out light bulbs!

ATMOSPHERE

When placing yourself in the potential buyer's shoes you will want to consider the overall atmosphere of your home. Keep in mind your sense of smell as you go through this checklist.

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

Your home's atmosphere should reflect that of shelter, a place that is safe and warm and in good condition.

16. A clean smelling house creates a positive image in the buyer's mind. Be aware of any odors from cooking, cigarettes, pets, etc. that may have adverse effects on potential buyers. Remember that some people are much more sensitive to odors than others. Smokers rarely notice the odor of burnt tobacco that fills their homes, and pet owners may be oblivious to objectionable doggy odor.
17. You can use products like carpet deodorizers, air fresheners and room deodorizers, but the best strategy is to remove the source of the smell rather than cover it up.
18. Unfortunately, often the only way to remove the smell of pet urine from flooring is to rip it up the carpeting and padding and replace them. If this is preventing the sale of your home, don't hesitate to make this investment.
19. If smoking and cooking odors have permeated your home, have your carpets and furniture cleaned, and air out or dry clean your drapes.
20. Mildew odors are another no-no. Don't allow wet towels to accumulate in hampers or dirty laundry to pile up in closets.
21. Once offensive odors are removed, consider adding delightful ones. Recent studies have shown that people have strong, positive responses to certain smells. Cinnamon, fresh flowers, bread baking in the oven are all excellent ways to enhance your property for sale.

STAGING

22. Study magazine ads or furniture showrooms to see how small details can make rooms more attractive and appealing. The effect of a vase of flowers, an open book on the coffee table, a basket of logs by the fireplace, etc. can make the difference in a room.
23. The use of a brightly colored pillow in a wing chair or a throw blanket on a couch can add dimension to a sterile room.
24. Soften potentially offending views, but always let light into your rooms. Take advantage of natural light as much as possible by cleaning windows, opening shades, blinds, shutters and drapes. Consider replacing heavy drapes with sheer white panels. Add lamps and lighting where necessary. Be sure all fixtures are clean and have functioning bulbs.
25. Go through your photo albums and select pictures of your house and yard during all seasons. If hung at eye level in a well-lighted area, the photographs will speak for

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

themselves and give you another selling edge.

26. Never apologize for the things you cannot change. Just present your home in the best way possible with complete honesty.

MAKING A GOOD FIRST IMPRESSION

THE EXTERIOR

Check your home for any needed maintenance just as a buyer would. Repaint or touch up as necessary. You can't make a better investment when you are selling your house! Don't let the outside turn buyers off before the inside turns them on.

27. Color has the power to attract. A tub of geraniums, a pot of petunias, or a basket of assorted flowers on the front steps is a welcoming touch.
28. If you are selling during the winter months, consider using a wreath of dried flowers on the front door.
29. If you have a porch or deck, set the stage with pots of flowers and attractively arranged furniture.
30. Check to see that all doors and windows are in good working order. Give special attention to your home's exterior doors and front entry. Clean and paint doors if necessary. Remember, first impressions are likely to color the remainder of the home tour.
31. Wash all windows and replace any broken or cracked window panes.
32. Screens should be free of any tears or holes.
33. Inspect all locks to be sure that they are functioning properly.
34. Check for loose or missing shingles.
35. Invest in a new doormat that says "Welcome."

THE YARD

36. Make sure the yard is neatly mowed, raked and edged.
37. Prune and shape shrubbery and trees to compliment your house.
38. Consider adding seasonal flowers along the walks or in the planting areas. Plop plants into a well-placed wheelbarrow, an old-fashioned washtub, or whatever have you. Such

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

standbys as nasturtiums, petunias, or verbena are easy to maintain if you remember to water them regularly. Try a row of sweet smelling alyssum to line a short sidewalk or pop in some perky dwarf marigolds to form a cheerful oasis of color in your yard.

- 39.** It is important to devote at least one area of your yard to outdoor living. Buyers will recognize a scene set with picnic table and chairs and respond positively to it. Cover your table with fringed, red-and-white checked cloth, set out some plastic plates and glasses, bring out the barbecuing equipment, and buyers will almost smell the hot dogs cooking!

THE DRIVEWAY

- 40.** The driveway is no place for children's toys. Not only are such things dangerous, the clutter is unsightly.
- 41.** The surface of your driveway should be beyond reproach. After all, it's one of the first things a buyer will see when he drives up. Sweep and wash the driveway and walks to remove debris, dirt, and stains. Repair and patch any cracks, edge the sides, and pull up any weeds.

ANALYZING YOUR HOME ROOM BY ROOM

THE FRONT ENTRY

Whether it's a gracious, proportioned center hall or a small space just large enough for a coat rack and tiny table, this part of your home deserves your particular attention.

- 42.** Study your entry hall and ask yourself what kind of impression it gives of your home. Dried flowers or a small plant can make a striking focal point on a hall table any time of year.
- 43.** Virtually any entry hall will benefit from a well-placed mirror to enlarge the area.
- 44.** Your entry hall's flooring will be observed carefully by the prospective buyer. Make sure the surface is spotless, and add a small rug to protect the area during showings.
- 45.** The entry hall closet is the first one inspected. Make it appear roomy. Add a few extra hangers. Hang a bag of cedar chips or a pomander ball to give it a pleasant, fresh scent. Remove all off-season clothing.

THE LIVING AREAS

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

Think of these areas as if they were furniture showrooms. Your job is to make each room generate a positive response. Add touches that make a room look truly inviting.

46. Sweep and clean the fireplace. Place a few logs on the grate to create an attractive appearance. You are welcome to have a fire going for showings during the winter months-it creates atmosphere.
47. Place something colorful on the mantle, but don't make it look like a country craft store.
48. Improve traffic flow by removing excess furniture. Have easy traffic flow patterns. Be sure that all doors open fully and easily.
49. Draw attention to exposed beams or a cathedral ceiling with special lighting. Be sure to remove any cobwebs and dust.
50. Remove an oversized television set if it dominates the room. If necessary, substitute with a smaller one until you move.

THE DINING ROOM

Avoid going overboard. To be effective, any stage setting you can create should reflect the character of your entire home appropriately.

51. Set the scene by setting the table with an attractive arrangement. Add fresh or silk flowers as a centerpiece.
52. Visually enlarge a small dining area. If your dining table has extra leaves, take one or two out. Consider placing your dining table against the wall. Remove any extra "company" chairs. Consider putting oversized pieces in storage until your house is sold.

THE KITCHEN

Pay particular attention to your kitchen. This room continues to be the "heart of the home." A pleasant, working kitchen is near the top of most buyers' list of priorities, and is a room that buyers always scrutinize closely.

53. Avoid clutter! Clean counters of small appliances and store whenever possible to maximize the appearance of work space.
54. Check the countertop around your sink and remove any detergent or cleanser, etc. that may be cluttering the area.
55. Sinks, cabinets, and countertops should be clean and fresh.
56. All appliances should be absolutely clean, bright and fresh.

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

- 57.** Clean off the top of the refrigerator! If you must use that space for storage, use baskets and bowls to camouflage the items kept there.
- 58.** Set the scene with an open cookbook, a bowl filled with fruit, a basket of silk flowers or greenery, or a ceramic mixing bowl and wire whisk.
- 59.** Create the aromas associated with happy homes! Bake some cookies from premixed, refrigerated cookie dough, start baking a loaf of refrigerated bread dough, or pop a frozen apple pie in the oven.
- 60.** During the heat of summer, place a bowl of lemons or limes on the counter to provide a fresh and pleasant aroma.
- 61.** Clean and organize all closet space. If your cabinets, drawers, and closets are crowded and overflowing, buyers assume that your storage space is inadequate. Give away items you don't use, store seldom used items elsewhere, and reorganize the shelves. Neat, organized shelves look larger and more adequate for prospective buyers' needs.
- 62.** Large, cheerful kitchen windows are an advantage and should be highlighted as a special feature of your home. Take a critical look at the window treatment. Is it clean, sharp, and up-to-date? Do the curtains need washing or the blinds need cleaning? Would the window area look better without any window treatment?
- 63.** If you have a breakfast bar eating area, set two attractive place settings with coordinating napkins and placemats and place cushions on the stools.
- 64.** Set the kitchen table for an informal meal with bright placemats and a generous bowl of fruit as a centerpiece.

THE LAUNDRY ROOM

A separate laundry room is a true asset and is one of the most frequent requests that buyers make during a home search. Don't hide this treasure behind closed doors. Spruce up the room and open the door proudly for inspection.

- 65.** Add a fresh coat of paint or put up cheerful wallpaper.
- 66.** Organize all closets and storage space.
- 67.** Remove all dirty laundry. Keep current with your laundry, or store all dirty laundry in a closed container (maybe even hermetically sealed and welded shut).
- 68.** Clean and polish the washer and dryer.
- 69.** Consider adding an attractive coordinated throw rug.

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

THE STAIRWAYS

Stairways should provide an attractive transition from one level of your home to another.

- 70.** Make certain the stairs are safe! Stair lighting should be more than adequate. Stairs must be clutter free. Railings tight and secure. Runners or carpeting tacked securely. Remove any items from the surface of the stairs and store elsewhere. Check the condition of the walls and paint or re-wallpaper if necessary.

- 71.** If the stairs are a focal point of the main living areas, carefully choose accents to improve the visual appeal. If you have a wide, gracious staircase, emphasize this feature by hanging a few pictures along the wall. Draw attention to a handsome lighting fixture by polishing the brass and dusting each small light bulb or crystal prism.

THE BEDROOMS

Imagine for a moment that you're in the "bed and breakfast" business. How would you change your home's bedrooms to appeal to a paying lodger? Naturally, you'd make up the beds with your prettiest sheets and comforters. Maybe you'd add a vase of flowers on the dressing table or a cozy armchair in the corner. Every bedroom in your home should invite prospective buyers to settle right in.

- 72.** Large master bedrooms are particularly popular among today's home buyers. Make your bedroom look larger. Paint the room a light color. Remove one of the bureaus if the room is crowded. Minimize clutter to maximize spaciousness. Aim for a restful, subdued look.

- 73.** A private bathroom off the master bedroom is a real sales plus. Decorate to coordinate with the color scheme of your bedroom, creating the "suite" effect.

- 74.** Virtually all buyers are looking for a house with plenty of closet space. Try to make what you have appear generous and well planned. Remove and store all out of season clothing. Remove any items from the floor area as this will make the closet seem more spacious. Arrange all shelves to maximize the use of space.

- 75.** Make sure all articles in the closet are fresh and clean smelling. When prospective buyers open your closet door they should be greeted with a whiff of fresh-smelling air.

- 76.** Make sure all closet lights have adequate wattage and are operating. Add battery operated lights to those closets that lack them. Lighted closets look bigger, are more attractive and allow buyers to inspect the interiors easily.

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

- 77.** Take the time to explain the importance of marketing to your children. Encourage them to participate in preparing your home for showing. Ask for your children's cooperation in making their beds and picking up their rooms prior to showings. Consider promising a special reward if they willingly participate in your house selling goals.
- 78.** Have your children pack up any items that are not currently in use, and dispose of unused possessions.
- 79.** Remove any crowded, unusual, or personal wall hangings such as posters and store them until your home is sold.

THE BATHROOMS

Wise sellers take special pains while preparing their bathrooms for scrutiny by strangers. The bathroom is a room after all, and a very personal one. Prospects will inspect yours carefully so be sure it is immaculate. Cleanliness is the key! Make sure all surfaces are spotless.

- 80.** Replace worn or dirty shower curtains. Clean and repair dirty caulking. Remove non-skid bath decals that are in poor condition.
- 81.** Clear off countertops and store all personal care products out of sight.
- 82.** Repair any faucets that leak or do not function properly. Clean off mineral deposits with vinegar or commercial products.
- 83.** Clean and organize all cabinets and drawers. Don't forget the medicine cabinet: dispose of old prescriptions, and polish the shelves. The same goes for the storage cabinet below the sink.
- 84.** Remember to appeal to a wide range of buyers. Play down dominant colors with contrasting neutral colored towels and accessories. If your bathroom is mostly white or neutral, add a few cheerful accents of color and use towels in the popular new shades. Don't hesitate to buy a few new towels and a rug-you'll be taking them with you to your new home.
- 85.** Scrub and wax an old floor. Cover the largest area you can with a freshly washed scatter rug.
- 86.** Decorate and personalize to create a pleasing individual look. Consider bringing out your best towels and perfumed guest soaps. Add a plant for color and freshness.
- 87.** A gentle hint of fragrance in the air is fine, but keep it subtle.

SCOTT LYLE REALTORS

483 North Palm Canyon Drive • Palm Springs, CA 92262
760-778-6200 • 760-778-6206 fax • www.palmspringsfinesthomes.com

THE GARAGE

88. Sweep and wash the floor to remove the dirt and stains. Organize tools, garden equipment, bicycles, etc. A clean, organized garage appears larger.
89. If the area is dark, add more light. If it is small and accommodates one car, remove your car before buyers visit. An empty garage always looks larger. If you have a two car garage with very little extra room, remove one of your cars so buyers can make their inspection in comfort.
90. Get rid of anything that you don't plan to move to your new home. Place remaining stored material neatly in boxes and position them away from the walls.

If you follow these tips, and make all the necessary changes to get your home into “spic-and-span, top notch condition,” there’ll be just one thing left to do to get it sold quickly and at top dollar. Call the top real estate sales team in Palm Springs...

Scott Lyle Realtors
Selling All Of Palm Springs Since 1978!
(760) 778-6200

