

July 13, 2010

FOR IMMEDIATE RELEASE

(For more information contact Douglas E. Lierle at lierlepr@comcast.net)

Kentwood Real Estate Ranked Number One in Sales Volume Per Agent Nationally by Realtor Magazine

DENVER – Kentwood Real Estate, Colorado’s Premier Real Estate Company, has been ranked number one in total sales volume per agent by Realtor Magazine, the official publication of the National Association of Realtors.

In the July/August 2010 issue, Realtor Magazine ranked the top 100 real estate firms in the nation by total sales volume, total transactions, and sales volume per agent for 2009. Kentwood Real Estate topped the charts with an average sales volume of nearly \$5.8 million per each of the company’s approximately 157 agents, a remarkable accomplishment by any standard.

“Some of the companies ranked by Realtor Magazine literally had thousands of sales associates operating from hundreds of offices, but Kentwood Real Estate still managed to rank 95th in the nation in total sales volume with just 157 agents operating from three offices,” said Roger Campbell, President of Kentwood Real Estate. “But it’s the number one ranking in sales volume per agent in the United States that truly distinguishes our company. This extraordinary achievement can only be accomplished with the brightest, most experienced and dedicated real estate professionals in the country, and I wish to congratulate our broker associates on a job well done.”

The Realtor Magazine article, titled “The Change,” focused on how successful real estate companies are spotting and seizing new opportunities in the face of market difficulties, which paid dividends for the top 100 ranked companies. According to the feature story, 51 companies saw an increase in transactions in 2009, up from just 16 companies in 2008, with 21 companies reporting higher sales volume in 2009, compared with 11 a year earlier. The article also cited a “Great Web Experience” as a key tool for success in the highly competitive real estate business.

The latest statistics compiled by Alexa, the Web Information Company, shows Kentwood Real Estate’s website at www.DenverRealEstate.com continues to out-perform all other Denver area real estate websites. Kentwood’s website is the unquestioned leader when compared to other sites ranked by Alexa, which rates websites based on various criteria.

Kentwood Real Estate is dedicated to its legacy of being “Colorado’s Premier Real Estate Company” through the highest producing, most knowledgeable, caring and experienced sales team in the country, offering the highest quality customer service experience. Kentwood Real Estate is an innovator known for unparalleled marketing

strategies and superior Internet technology that places its clients in the best possible position.

Kentwood Real Estate is comprised of The Kentwood Company in the Denver Tech Center, Kentwood Company at Cherry Creek, and Kentwood City Properties in downtown Denver. For more information, visit Kentwood Real Estate online at www.DenverRealEstate.com.

###