NINJA 🕺 SELLING

15 Post Closing Calls

- 1. 2-Day follow-up (Any surprises or unmet expectations in the house?)
- 2. 2-Week (Are they starting to get unpacked/getting pictures up on the walls?)
- 3. 1-Month (Have they met their neighbors yet?)
- 4. 3-Month (How is the home working out?)
- 5. 6-Month (Annual Call)
- 6. Anniversary of Closing (Annual Call)
- 7. Reminder of Her Birthday (3 days prior to her birthday)
- 8. Wish Her Happy Birthday
- 9. Reminder of His Birthday (3 days prior to his birthday)
- 10. Wish Him Happy Birthday
- 11. Remind him of Wedding Anniversary (3 days prior)
- 12. Wish her happy Wedding Anniversary
- 13. Call each child on their Birthday
- 14. Call for tickets to sporting events, plays, upcoming activities
- 15. Set up a home visit (3-5 months post close)