GET TO KNOW

YourAGENT CATHY GOZA

SEARS REAL ESTATE

WHERE DID YOU GROW UP

I grew up the middle child of seven on a farm in Southeast Nebraska. What I remember most is always having one of my siblings around to ride bikes with and play board games or cards.

TELL US A LITTLE ABOUT YOUR IMMEDIATE FAMILY

I love to brag about the two men in my life, my sons Calven and Lukas. They've always been great friends. They became Eagle Scouts together, hunt and camped together and went off to school together at Montana Tech in Butte, MT.

WHAT IS ONE INTERESTING FACT

I love to travel. Four years ago I traveled to Italy for 3 months with a backpack and carry on suitcase by myself. I love meeting people from all over the world. One of my favorite vacation spots is Turks and Caicos. In 2014 I traveled to China with my dear friends the Harkabus family.

WHAT DO ENJOY MOST ABOUT LIVING IN OUR AREA

Greeley and Northern Colorado remind me a lot of how I grew up. AS the saying goes "You can take a girl out of the country, but you can never take the country out of the girl."

WHAT DO YOU ENJOY DOING WHEN YOU'RE NOT WORKING?

I love to be outdoors, travel to new places, golf when the weather is sunny and warm, lay by the ocean with my toes in the sand, eat at fine dining restaurants with friends and great wine and last but not lease I love the comfort of my own home.

DO YOU HAVE ANY DESIGNATIONS

I worked really hard my first two years in business to become an elite member of the Council of Residential Specialists and a Graduate of REALTOR Institute. The requirements of these two groups involve making that extra commitment to my career and professionalism by taking several more classroom hours of education. Only about 30,000 licensees will go that extra mile.

WHAT IS ONE TIP FOR SOMEONE LOOKING TO BUY OR SELL

Take advice from the professionals you're working with and trust. The market shifts quickly at times and your agent will know that first.

WHY SHOULD SOMEONE LOOKING TO BUY OR SELL...

I came into this career to learn more about investing in real estate and got hooked on helping others become investors. I work really hard to educate people on the largest purchase of their lives. It's a personal event for me I want the process to be fun, stress free and educational.


