BEAUTIFUL 1 ACRE WATERFRONT LOT

Dickerson Real Estate | 254-485-3621 | pauladonaho@gmail.com

Property Address

6445 COMPASS WAY Bluff Dale, Texas 76433

Property Description

Make this your showplace. 1.01 acre located in Bluff Dale, Texas. Scenic waterfront lot on pavement near the front of this quiet development of Mountain Lakes. Elevation changes give a Make this your showplace! 1.01 acre lot located in Bluff Dale, Texas. Scenic waterfront lot on pavement near the front of this quiet development of Mountain Lakes. Elevation changes give a beautiful view of this first class fishing lake, the meandering drive that is in place takes you to the open area of waterfront that has scattered oaks and panoramic views of the main body of water. Careful clearing has been done, making this a perfect place for a forever home or your great escape. Everything you need, even the water meter, is in place. The amenities include the first class fishing lake, recreational lake, clubhouse, swimming pool, park, and RV area. Come see for yourself... For additional information contact Paula at 254-485-3621.

Driving Directions

From US 377 take FM 2481 to entry of Mountain Lakes at Lighthouse. Turn right on Compass Way - see sign on left at green entry gates.

Property Highlights

- Price: \$54,000.00
- Acres: 1.01
- County: Erath
- State: Texas
- Closest City: Bluff Dale
- Property Type: Lake Property

Paula Donaho pauladonaho@gmail.com 254-485-3621 150 N. Harbin Dr. Stephenville, TX 76401 PaulaDonaho.landsofamerica.com

landsoftexas.com/listing/3056952

BEAUTIFUL 1 ACRE WATERFRONT LOT

Dickerson Real Estate | 254-485-3621 | pauladonaho@gmail.com

Customer Full

MLS#: 13325588	Active	6445 Compass WAY B			Bluff Dale		76433	LP:	\$54,000
		Category: Area: Subdv: County:	Lots & Acr 78/4 Mountain I Erath	0	Type: Lake I	Name:	LND-Residential	Orig LP: \$ / Acre:	\$54,000 \$53,254.44
	antita .	Parcel ID:	R0000673	73		vlpmnt:			
		Lot: Multi Prcl:	Block: No		Legal: MUD [Ost: No	ACRES: 1.014 S67 Un	exempt Taxe	
		# of Lots: Road Frontage:				iold Sep: o Road:		Lots SId Pk Road Asmt	
		Land SqFt: Acres: HOA:	44,170 / 1.014 Mandatory	Į	Lot Di HOA [\$295 / Annual	\$/Lot SqFt: Subdividec Will Subdiv	:
		Crop Retire Prog: Land Leased: AG Exemption: No			# Lakes: # Ponds: # Stock Tanks: # Wells: # Wtr Meters: 1		Pasture Acres: Cultivated Acres: Bottom Land Acres: Irrigated Acres:		
School Dist: Elementary School:	Bluff Dale ISD Bluffdale	Middle School:	Bluffda	ale		High S	School: Stephe	envil	
Lot Description:	Acreage, Lake Front, Lak Trees, Subdivision, Wate		ody, Some	Restrictions:		Deed, No	Mobile Home		
Lot Size/Acreage: Present Use:	1 Acre to 2.99 Acres			Easements: Documents:		Utilities Aerial Ph	noto, Plat Approved	Н	
Proposed Use: Zoning Info:	Residential Single Residential			Type of Fence Exterior Build Barn Informa	lings:	None			
Development: Street/Utilities:	Plat Approved, Streets Installed, Utilities Installed Bar All Weather Road, Asphalt, Co-op Water, Outside CityCor Limits, Underground Utilities, Water Tap Fee Paid					Boat Ramp, Campground, Club House, Community Dock, Community Pool, Playground, Private Lake/Pond, RV Parking			
Other Utilities:	Co-op Electric, Electric A Required, Water Tap Fee		ptic System			Full Use	of Facilities, Maint	enance of (Common Areas
Topography:	Level, Rolling			Miscellaneous					
Road Frontage Desc: Crops/Grasses:	Asphalt Native			Special Notes Proposed Fina			oto, Deed Restrict		
Soil:	Unknown			Possession:	ancing:	Closing/	nventional, Federa Funding		, iexas vel
Property Description:	Make this your showplac waterfront has scattered and recreational lake, clu yourself	oaks and panor	amic view o	of main body	of wat	er. This d	evelopment offers	this first cl	ass fishing lak
Public Driving Directions:	From US377 take FM248 gates.	1 to entry of Mou	untain Lake	s at Lighthou	se. Tur	n right or	n Compass Way see	e sign on le	ft @ green entr
List Office Name:	Dickerson Real Estate			List Agent Na	me:	PAULA D	ONAHO		

Prepared By: PAULA DONAHO / Dickerson Real Estate on 2016-03-22 20:07

Information Deemed Reliable, but not Guaranteed. Copyright: 2016 NTREIS.

Welcome to Our Community

Recreational Lake with Dock & Boat Ramp Angler's Cove 1st Class Fishing Lake Parks, Playground, & Picnic Facilities RV Park & Storage

Swimming Pool Clubhouse Pavilion

