

MONASTERY CUTOFF ROAD SNOWMASS, COLORADO

INCREDIBLE MOUNTAIN VIEWS

Forty-five-acre property featuring 360 degree views from Aspen/Independence to Snowmass ski area to the West Elk range and Mount Sopris, all the way to views of Basalt Mountains and other ranges.

Build your dream home! Flat building site, electric, well and roads in place, and no formal home owner's association other than road & improvement association. Located +/- 35 minutes from Aspen.

45 Acres | \$725,000 | ShieldOMesa.com

BERKSHIRE HATHAWAY | Aspen Snowmass Properties
HomeServices

REAL ESTATE ON HIGHER GROUND

Details:

Legal Description:	Shield O Mesa: 15-9-86: Tract of Land in NE4SW4 of Sec15-9-86
Street Address:	TBD Monastery Cutoff Road, Snowmass, CO
Land Size/Acreage:	45 acres
Type:	Single family lot
Access:	Unpaved
Lot Description:	Horse property, views, flat and rolling topography
Electric:	Yes
Gas:	None
Property Taxes:	\$3561 (2016)
HOA Fees (Road):	\$950/year (road only)
Price:	\$725 ,000
Terms:	Cash, or terms otherwise acceptable to sellers
MLS#:	154014
Property Website:	SHIELDOMESA.com

Features

- Electric in place to property
- Well in place on property
- Private and peaceful setting
- Flat building site
- 1041 Hazard Review completed (Expired 10/08)
- Wildlife abounds
- Panoramic views including Snowmass, West Elk, Mt Sopris, Basalt Mountains, Aspen and the Continental Divide
- Year-round road access
- 35 minutes from Aspen

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.

© 2015 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.

Tom Carr | 970.379.9935 | tom@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