

Turning Over All The Rocks... Powerful Prospecting Activities!

- 1 Open houses
- 2 Floor duty
- 3 Door knocking
- 4 Pop by's (individual & business)
- 5 Direct mail
- 6 Newsletters
- 7 E-Newsletter
- 8 Phone calls
- 9 Face-to-face meetings &
- appointments
- 10 Hand written notes
- 11 FSBO's
- 12 Expireds & Withdrawns
- 13 Client Appreciation Party
- 14 Volunteer
- 15 Networking Events
- 16 Coach your kid's soccer team, etc.
- 17 Annual updates (CMA's)
- 18 Circle prospecting (5x5's)
- 19 Meetings w/Human Resource Directors
- 20 Relocation opportunities/tours
- 21 Print advertising (newspaper or magazines) 22

Social media—pulling & pushing info

- 23 Blogging
- 24 Hand out business cards
- 25 Email drip campaigns
- 26 8x8 campaigns
- 27 REO/HUD/bank listings
- 28 Attend the public trustee sale
- 29 Send notes to homes "for rent" as possible listings
- 30 Trade shows/homes shows
- 31 Host an informational seminar/talk
- 32 Network with affiliate providers
- (CPA's, attorneys, insurance agent)
- 33 Put your nametag on or logowear and
- go somewhere where there are people to talk to!34

Preview properties (know the

inventory) — leave your business card

for the Seller

- 35 Work short sales and pre-foreclosure properties
- 36 Enroll in a class or a new hobby to meet people
- 37 Join a book club
- 38 Target renters (non-owner occupied)
- 39 Mail home anniversary cards
- 40 Send letters to out of town rental owners to check up on their property (take photos) & do a CMA
- 41 Write an informational article for the newspaper
- 43 Bus benches, grocery carts, and billboards (can be expensive)
- 44 Create and hand out a personal brochure
- 45 Radio campaigns—see if you can be a guest on a talk show
- 46 Attend a "meet-up" (meetup.com)
- 47 Give your vendors your business cards to hand out (hair dresser, nail salon)

- 49 Learn a new part of this business
- (commercial, vacant land, new construction) look for referral opportunities with other agents in attendance & share business leads
- 50 Interview people you want to meet to broaden your sphere of influence
- 51 Go to charity events and meet new people
- 52 Mail sports cards/calendars
- 53 Do a drawing to capture names
- 54 Create and maintain your website profile; create a customized website
- 55 Capture and follow up with internet leads (follow-up is the key!)
- 56 Host a networking group yourself (lunch for eight concept)
- 57 Maintain your mailing list always look for who you can legitimately add to your list!
- 58 Farm a neighborhood
- 59 Work out of state referrals
- 60 Take care of your current clients—ask them for referrals
- 61 MySite (automated search program through MLS) for everyone!
- 62 Schedule a public speaking opportunity at a service club
- 63 Adopt a school—take them treats and pop by's, volunteer
- 64 Prospect in laundromats—usually tenants are "hanging out" there!
- 65 Wedding announcements are they interested in buying a home?
- 66 Baby announcements—do they need more room?
- 67 Work with attorneys to prospect for divorce and estate transactions
- 68 Send holiday cards (not just the "usual" ones do "odd" ones)
- 69 Get a wrap or magnetic sign for your car (mobile advertisement)
- 70 Create videos use to highlight the area or yourself (link to internet)
- 71 Host a "house warming" party for your client after closing get their friends' names for your sphere list
- 81 Give your business card to your waitress when you eat out (tip well)
- 83 Work with people who are retiring or downsizing (investment advisor or assisted living facility)
- 84 Pay for the person behind you at the drive through—give them your card
- 85 Sponsor something and ask if you can attend or have a table at the event!
- 86 Visit with marriage counselors— perhaps they have clients who can't reconcile and need to sell?
 87 Make a float and participate in the 4th of July or Christmas parade
- 88 Host an educational/information session (i.e. redecorating tips,landscaping ideas, etc.)—"show & tell" for your clients
- 89 Walk a neighborhood and put up door hangers

- 90 Send out a time change postcard
- 91 Send a Just Listed postcard to a move up neighborhood (if you don't have a listing, "borrow one!")
- 92 Facebook ads
- 93 Target a niche condo buyers, horse property, veterans, 1st time home buyers, etc.
- 94 Hand out notepads or other "schwag" at a large open air event like the Arts
- Picnic or Farmer's Market
- 95 Ask for referrals!
- 96 Gather testimonials & send to your clients
- 97 Ask a "busy" agent if you can put your rider on one of their signs or advertising some of their listings
- 98 Buyer "needs" send postcard to the area asking for listings
- 99 Call out-of-area listing agents and see if they would like some showing help for a referral fee
- 100 Send "Just Solds" postcard (multiple homes) to an area to solicit listings
- 101 Get names from the Chamber and send an erelocation guide
- 102 Work garage sales (they're cleaning up, do they want to move?)
- 103 Purchase tickets to an event & offer to your clients
- 104 Host a tour of homes (multiple open houses)
- 105 Teach a class on buying rental property with a property management company
- 106 Target kiddie-condo investors @ UNC/CSU/CU
- 107 Call capture programs (800 numbers)
- 108 Craigslist leads
- 109 Talk to car dealers—people qualifying to buy a car may also qualify to buy a home!
- 110 Contact HOA management companies for potential leads
- 111 Visit with new construction representatives—sometimes they don't want to take listings
- 112 Courts could be a place to prospect—evictions, probate, divorce, tax liens, and code violations
- 113 Partner with a local business and send a coupon to your sphere of influence
- 114 Put up information on bulletin boards at coffee shops or grocery stores
- 115 Talk to your newspaper or postal carriers about vacant homes
- 116 Work in a coffee shop and put up a tent card that you'll buy customers a cup of coffee!
- 117 Meet other Realtors at classes or conventions and ask for their referrals

Trust Sears Real Estate
With All Of Your Northern Colorado
Referrals!
(Greeley, Ft. Collins, Loveland, Windsor)

Chalice Springfield 970-330-7700 www.searsrealestate.com