

RANGE

REALTY ADVISORS

NOW PRESELLING

WEST OAK TOWNHOMES

A LUXURY LIFESTYLE IN THE HEART OF DOWNTOWN TYLER

The West Oak Townhome development is scheduled to break ground in March of 2020 and the first homes are expected to be delivered in January of 2021. This is an ideal opportunity for prospective homebuyers and investors who wish to join an up-and-coming community.

HIGHLIGHTS

- Gated community
- 3 bedrooms
- 3.5 baths
- 1,691 - 1,777 sqft units
- Dog park access
- Security system
- BBQ park
- Solar panels optional
- LED lamp posts
- 2021 delivery

CONTACT

Dillon Cook, Managing Partner
dcook@rangerealtyadvisors.com

Ranny Randolph, Associate
rrandolph@rangerealtyadvisors.com

RANGE REALTY ADVISORS
3625 N. HALL STREET, SUITE 630
DALLAS, TX 75219

214-416-8222 | RANGEREALTYADVISORS.COM

**NOW
PRESELLING**

**WEST OAK TOWNHOMES
TYLER, TX 75702**

Unit Types

Starting at \$275,000

Unit A

1,691 sqft
3 bedrooms
3.5 baths
2 car garage

Unit B

1,777 sqft
3 bedrooms
3.5 baths
2 car garage

RANGE

REALTY ADVISORS

**RANGE REALTY ADVISORS
3625 N. HALL STREET, SUITE 630
DALLAS, TX 75219**

214-416-8222 | RANGEREALTYADVISORS.COM

1st Floor

Unit Type A

Unit Type B

Disclaimer: Measurements and square footage calculations are approximate and for marketing purposes only. Actual square footage to be determined.

2nd Floor

Disclaimer: Measurements and square footage calculations are approximate and for marketing purposes only. Actual square footage to be determined.

3rd Floor

Disclaimer: Measurements and square footage calculations are approximate and for marketing purposes only. Actual square footage to be determined.

**NOW
PRESELLING**

**WEST OAK TOWNHOMES
TYLER, TX 75702**

Renderings for illustrative purposes only. Final design may vary.

Safety

Enjoy a private and secure community. The development features an automatic gate, LED lamp posts, and a security system.

Dog Park

The development's communal dog park makes the West Oak Townhomes an ideal home for both you and your pets.

BBQ Park

Kick back and relax on the community's garden. The outdoor grills make this cozy spot ideal for Sunday barbecues.

Solar Panels (Optional)

Eco-friendly and economic, rooftop solar panels are available as an add-on for all townhome models.

RANGE

REALTY ADVISORS

**RANGE REALTY ADVISORS
3625 N. HALL STREET, SUITE 630
DALLAS, TX 75219**

214-416-8222 | RANGEREALTYADVISORS.COM

**NOW
PRESELLING**

**WEST OAK TOWNHOMES
TYLER, TX 75702**

Renderings for illustrative purposes only. Final design may vary.

RANGE

REALTY ADVISORS

**RANGE REALTY ADVISORS
3625 N. HALL STREET, SUITE 630
DALLAS, TX 75219**

214-416-8222 | RANGEREALTYADVISORS.COM

**NOW
PRESELLING**

**WEST OAK TOWNHOMES
TYLER, TX 75702**

Renderings for illustrative purposes only. Final design may vary.

RANGE

REALTY ADVISORS

**RANGE REALTY ADVISORS
3625 N. HALL STREET, SUITE 630
DALLAS, TX 75219**

214-416-8222 | RANGEREALTYADVISORS.COM

**NOW
PRESELLING**

**WEST OAK TOWNHOMES
TYLER, TX 75702**

Renderings for illustrative purposes only. Final design may vary.

RANGE

REALTY ADVISORS

**RANGE REALTY ADVISORS
3625 N. HALL STREET, SUITE 630
DALLAS, TX 75219**

214-416-8222 | RANGEREALTYADVISORS.COM

**NOW
PRESELLING**

**WEST OAK TOWNHOMES
TYLER, TX 75702**

Downtown Tyler, TX

DOWNTOWN TYLER

Downtown Tyler is currently experiencing a renaissance. The neighborhood's walkability has attracted a new wave of development, including new multifamily, retail, and office projects on western end of the neighborhood.

- | | |
|--------------------------------------|-------------------------------------|
| 1. Tyler City Hall | 11. Jack Ryan's Tyler |
| 2. Plaza Tower | 12. Rick's on the Square |
| 3. Tyler Morning Telegraph | 13. Don Juan on the Square |
| 4. Tyler Police Department | 14. Moocho Burrito |
| 5. Smith County Courthouse | 15. Taqueria El Lugar on the Square |
| 6. TB Butler Fountain Plaza | 16. Chick-fil-A |
| 7. Greyhound Station | 17. ETX Brewing Co. |
| 8. WestPark Apartments (coming 2020) | 18. Liberty Hall Theatre |
| 9. Proposed retail, MF, office | 19. The Foundry Coffee House |
| 10. Proposed retail, MF, office | 20. The Discovery Science Place |

RANGE

REALTY ADVISORS

**RANGE REALTY ADVISORS
3625 N. HALL STREET, SUITE 630
DALLAS, TX 75219**

214-416-8222 | RANGEREALTYADVISORS.COM

Information About Brokerage Services

Texas law requires all real estate license holders to give the following information about brokerage services to prospective buyers, tenants, sellers and landlords.

11-2-2015

TYPES OF REAL ESTATE LICENSE HOLDERS:

- **A BROKER** is responsible for all brokerage activities, including acts performed by sales agents sponsored by the broker.
- **A SALES AGENT** must be sponsored by a broker and works with clients on behalf of the broker.

A BROKER'S MINIMUM DUTIES REQUIRED BY LAW (A client is the person or party that the broker represents):

- Put the interests of the client above all others, including the broker's own interests;
- Inform the client of any material information about the property or transaction received by the broker;
- Answer the client's questions and present any offer to or counter-offer from the client; and
- Treat all parties to a real estate transaction honestly and fairly.

A LICENSE HOLDER CAN REPRESENT A PARTY IN A REAL ESTATE TRANSACTION:

AS AGENT FOR OWNER (SELLER/LANDLORD): The broker becomes the property owner's agent through an agreement with the owner, usually in a written listing to sell or property management agreement. An owner's agent must perform the broker's minimum duties above and must inform the owner of any material information about the property or transaction known by the agent, including information disclosed to the agent or subagent by the buyer or buyer's agent.

AS AGENT FOR BUYER/TENANT: The broker becomes the buyer/tenant's agent by agreeing to represent the buyer, usually through a written representation agreement. A buyer's agent must perform the broker's minimum duties above and must inform the buyer of any material information about the property or transaction known by the agent, including information disclosed to the agent by the seller or seller's agent.

AS AGENT FOR BOTH - INTERMEDIARY: To act as an intermediary between the parties the broker must first obtain the written agreement of *each party* to the transaction. The written agreement must state who will pay the broker and, in conspicuous bold or underlined print, set forth the broker's obligations as an intermediary. A broker who acts as an intermediary:

- Must treat all parties to the transaction impartially and fairly;
- May, with the parties' written consent, appoint a different license holder associated with the broker to each party (owner and buyer) to communicate with, provide opinions and advice to, and carry out the instructions of each party to the transaction.
- Must not, unless specifically authorized in writing to do so by the party, disclose:
 - o that the owner will accept a price less than the written asking price;
 - o that the buyer/tenant will pay a price greater than the price submitted in a written offer; and
 - o any confidential information or any other information that a party specifically instructs the broker in writing not to disclose, unless required to do so by law.

AS SUBAGENT: A license holder acts as a subagent when aiding a buyer in a transaction without an agreement to represent the buyer. A subagent can assist the buyer but does not represent the buyer and must place the interests of the owner first.

TO AVOID DISPUTES, ALL AGREEMENTS BETWEEN YOU AND A BROKER SHOULD BE IN WRITING AND CLEARLY ESTABLISH:

- The broker's duties and responsibilities to you, and your obligations under the representation agreement.
- Who will pay the broker for services provided to you, when payment will be made and how the payment will be calculated.

LICENSE HOLDER CONTACT INFORMATION: This notice is being provided for information purposes. It does not create an obligation for you to use the broker's services. Please acknowledge receipt of this notice below and retain a copy for your records.

Range Realty Advisors, LLC	9008180	info@rangerealtyadvisors.com	214-416-8222
Licensed Broker /Broker Firm Name or Primary Assumed Business Name	License No.	Email	Phone
Thomas Sterquell	0558966	tsterquell@rangerealtyadvisors.com	214-416-8225
Designated Broker of Firm	License No.	Email	Phone
Thomas Sterquell	0558966	tsterquell@rangerealtyadvisors.com	214-416-8225
Licensed Supervisor of Sales Agent/ Associate	License No.	Email	Phone
Dillon Cook	0650315	dcook@rangerealtyadvisors.com	214-416-8223
Sales Agent/Associate's Name	License No.	Email	Phone

Buyer/Tenant/Seller/Landlord Initials

Date