

22931 FRYING PAN ROAD | MEREDITH , COLORADO

2 BEDROOM SINGLE FAMILY HOME

This lot sits on the upper Frying Pan River. Nine plots ready for single or double wide trailers, also a two bedroom/one bath cabin with a garage that rents for \$800/month. Lots rent for \$350/month bring your trailer. Currently gets \$3,500/month income (only 1/3 rented out). Or you can use the property as a single family lot. Fish from the back deck on the Frying Pan River in total privacy. Close to Basalt. On the water and tons of Opportunity!

2 bedrooms | 1 bath | \$480,000 | FryingPanRiverRetreat.com

BERKSHIRE HATHAWAY | Aspen Snowmass Properties
HomeServices

REAL ESTATE ON HIGHER GROUND

Details:

Legal Description:	Property consists of 2 parcels. Call agent for descriptions. Pitkin Co ID#247111400003 Eagle Co ID#247111400002
Street Address:	22931 Frying Pan Road, Meredith, CO 81642
Bedrooms/Baths:	2/1
Square Feet (heated living):	864 sq ft, per assessor
Land Size/Acreage:	1 acre
Type:	Single family home
Year Built:	1949
Extras:	River access
Water:	Well-household
Property Taxes:	\$1265 (2017)
Homeowners Fees:	None
Real Estate Transfer Tax:	None
Price:	\$480,000
Terms:	Cash, or terms otherwise acceptable to sellers
MLS#:	139753
Property Website:	FryingPanRiverRetreat.com
Directions:	From Basalt, take Frying Pan Road 22 miles and property is on your left.

DISCLOSURE: Information herein deemed reliable, but not guaranteed. Due to differences in measurement methods, neither Seller nor Broker can warrant the square footage of any structure or the size of any land being purchased. Broker measurements are for marketing purposes and are not measurements for loan, valuation or any other purpose. If exact square footage is a concern, the property should be independently measured.

 © 2018 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc.® Equal Housing Opportunity. Information not verified or guaranteed. If your home is currently listed with a Broker, this is not intended as a solicitation.

Holly Goldstein | 970.948.4824 | holly@BHHSAspenSnowmass.com

BERKSHIRE HATHAWAY | Aspen Snowmass Properties
HomeServices

Aspen 534 E. Hopkins Avenue | 970.922.2111 • Next to the Gondola Plaza 555 E. Durant Avenue | 970.925.5400
Snowmass Village Next to Alpine Bank | 970.923.2111 • BHHSAspenSnowmass.com

Formerly BJ Adams and Company and Leverich & Carr