
Life Never Got Easier
Than Moving to
*Sienna, Luxury
Residences*

Congratulations on your upcoming move!

Keep the stress of moving low by using our tips to help ease this process:

#1

Let Our Siena Team Help You Through Your Entire Move. Ease into your new home at Siena Luxury Residences by checking off these few tips:

- If you don't have a relative who's a Realtor, use our Siena Luxury Residences Preferred Realtor!
- Have your Siena Luxury Residences team help you with designing how you'll lay out your current furnishings in your new home on our home décor planner and be sure to have a look at our spacious in-home storage.
- Use our concierge partner, Personally Yours, to assist you with downsizing and organizing, and you'll get a free consultation! Let them know you are moving into Siena Luxury Residences, and ***the first three hours are on us!***
- Let us sign you up with our moving partner, Updater! It's a completely user-friendly application that can help you get moving estimates, get rid of items you don't need, set up your new utilities, and update your address! And ***we cover the cost for you*** to use this app!

#2

Prepare Financially. Moving does not have to be a financial burden, and a bit of financial planning never hurts!

- Use our Affordability Calculator to compare your monthly bills at your old home versus your new Siena home and remind yourself how much you are saving.
- Make an appointment with your financial adviser to review your goals moving forward or let us refer you to a financial adviser!
- Make your *last* mortgage payment *ever!*
- Pay your *last* real estate tax bill *ever!*

#3

Start Meeting Your New Friends Now! Attend our upcoming events and social gatherings so you can create those long-lasting relationships with friends just like *you!*

- Contact your Siena Luxury Residences team to RSVP to our events and social gatherings today!
- Show up to our informative and entertaining events!

#4

Enjoy Your Carefree, Maintenance-Free Living!

Once the movers pull away and your boxes are mostly unpacked, the real fun begins—enjoying your new home! No more maintenance. Leave your worries to your Siena Luxury Residences *team!*

- Introduce yourself to your friendly 55+ neighbors!
- Come to our events and let us celebrate *you!*
- Register for your online portal for easy communication, online payments, and online service requests and to view our events and activities calendar.

Let us be the first to warmly welcome you to your new home and the lifestyle you deserve! We can't wait to see you and to be of service to you. Remember, if you run into any questions or concerns while you prepare for your upcoming move, our team is here to assist you in any way possible. Contact us today!

1411 Siena Drive
Cinnaminson, NJ 08077

www.sienaluxres.com

