

449 MCLAUGHLIN LANE | RUEDI SHORES BASALT

BEAUTIFUL SETTING IN RUEDI SHORES

Build your dream home here on this amazing flat lot, trees and views of the Reservoir. Hike, bike, fish, ski, boat, camp within minutes of your front door. Only twenty minutes to Downtown Basalt. Easy access to Eagle/Vail in the summer by way of four-wheel drive road. This lot is in the middle of paradise with the Gold Medal Frying Pan River only one mile away.

1.3 acres | \$145,000 | RuediShoresLand.com

BERKSHIRE HATHAWAY | Aspen Snowmass Properties
HomeServices

REAL ESTATE ON HIGHER GROUND

Details:

Street Address:	449 McLaughlin Lane, Basalt, CO 81621
Land Size/Acreage:	1.3 acres
Type:	Single family lot
Access:	Paved
Mineral Rights:	No
Electric:	Yes
Water:	Community
Property Taxes:	\$5829 (2017)
Homeowners Fees:	\$375/quarter
Real Estate Transfer Tax:	None
Price:	\$145,000
Terms:	Cash, or terms otherwise acceptable to sellers
MLS#:	149277
Property Website:	RuediShoresLand.com

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