

PANORAMA RANCHES CARBONDALE, COLORADO

PANORAMIC MOUNTAIN VIEWS!

Horse property with spectacular mountain views. All utilities are in the ground to the lot (water, electric, phone).
35 minutes to Aspen. 10 minutes to Carbondale.

5+ acres | \$219,000 | PanoramaHorseRanch.com

BERKSHIRE HATHAWAY | Aspen Snowmass Properties
HomeServices

REAL ESTATE ON HIGHER GROUND

Details:

Legal Description:	Section: 17 Township: 7 Range: 87 Subdivision: Panorama Ranches 1st Amended Homestead 22
Street Address:	TBD Panorama Drive, Carbondale, CO 81623
Land Size/Acreage:	5.18 acres
Type:	Single family lot
Access:	Paved/Year round access
Lot Description:	Horse property, views, rolling topography
Electric:	Yes
Water:	Community
Property Taxes:	\$3564 (2017)
Price:	\$219,000
Terms:	Cash, or terms otherwise acceptable to sellers
MLS#:	153572
Property Website:	PanoramaHorseRanch.com
Directions:	From Highway 82, north on County Rd. 100, continue straight. Lot is on right interior curve.

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.

 © 2017 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. 08/24/18

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, Suite 5A | 970.925.5400
Snowmass Village Next to Alpine Bank | 970.923.2111 • BHHSAspenSnowmass.com