

LAND FOR SALE

Saline County Farm

LOCATION: ½ mile south of Highway 33 at the corner of Road E and County Road 1300, just west of Dorchester, Nebraska.

LEGAL DESCRIPTION: The South Half of the Southwest Quarter (S ½, SW ¼) of Section Nineteen (19), Township Eight (8) North, Range Three (3) East of the 6th P.M., Saline County, Nebr. [73.85 tax assessed acres.]

COMMENTS: Exceptional, level farm with high-quality soils and abundant water. Great access to competitive grain markets.

NATURAL RESOURCE DISTRICT: Lower Big Blue Natural Resource District. This farm is not subject to pumping restrictions.

LIST PRICE: **\$665,000.00**

CONTACT: Adam D. Pavelka, Listing Agent
(402) 519-2777
adam@agriaffiliates.com

Offered Exclusively By:

AGRI AFFILIATES, INC.

...Providing Farm - Ranch Real Estate Services...

HASTINGS OFFICE
P.O. Box 519

747 N. Burlington Ave Suite 310
Hastings, NE 68901-0519

Information contained herein was obtained from sources deemed reliable. We have no reason to doubt the accuracy, but the information is not guaranteed. Prospective Buyers should verify all information. All maps provided by Agri Affiliates, Inc. are approximations only, to be used as a general guideline, and not intended as survey accurate. As with any agricultural land, this property may include noxious weeds. Agri Affiliates, Inc. and all agents are acting as Agent of the Seller.

**IRRIGATION
INFORMATION:**

Well Registration: G-055655
Well Depth: 299 feet
Pumping Level: 104 feet
Gallons/minute: 1250 gpm
Pump: Western Land Roller

Completion Date: 11/16/1976
Static Water Level: 94 feet
Column: 8 inches
Electric Motor: 50hp U.S. Motors

**PROPERTY
DESCRIPTION:**

Great producing, gravity-irrigated farm with pivot or drip-tape potential. Would be an excellent addition to a farmer or investor portfolio.

**FARM SERVICE AGENCY
INFORMATION:**

Total Cropland: 71.54 acres
Government Base Acres: Corn—71.4 acres

PLC Yield: Corn—179

All base acres are enrolled in ARC-CO.

SOILS: Primarily Crete and Butler Silt Loam with 0 –1% slopes.

**REAL ESTATE
TAXES:** 2016 Real Estate Tax - \$5,312.94

POSSESSION: This farm is not under lease for the 2017 cropping season.

AGRI AFFILIATES, INC.

...Providing Farm - Ranch Real Estate Services...

All maps provided by Agri Affiliates, Inc. are approximations only, to be used as a general guideline, and not intended as survey accurate.