Dworaczyk Amenity List

House:

· Beveled glass and wrought iron front door with Texas Star with side lights
· Stained concrete floors

· Custom milled Eastern Red Cedar board and batten style walls
· Recessed can lighting and ceiling fans with lights
· Zoned HVAC, one for master suite, and another for rest of living area

· Massive cedar trunk posts / logs compliment the great room / dining room combo along with four decorative beams with iron plates for roof support, 19ft vaulted ceilings
· Great room includes custom stone fire place with gas logs and blower (inside only). Fireplace doubles to the outside porch/patio area. (wood burning outside)
· French doors on each side of fireplace, double paned windows with built in blinds.

· Bay window with storage bench window seat

· Custom built in entertainment center with glass doors

· Covered wrap around porch with cedar logs for support
· Circular drive with vaulted covered parking area
· Metal standing seam roof – Brick Red color
· Exterior Log Shell consist of Rustic Engleman Spruce 8” “D” shaped logs

Master Suite:

· Vaulted ceilings

· Zoned HVAC

· Custom built shelves

· Ceiling fan with lights
Master Bathroom:
· Matching double closets
· Linen closet
· Attic Access
· Ceiling fan with lights and recessed lighting
· Custom copper light fixtures
· Hammered tin ceiling
· Stained concrete 11ft vanity with drop vanity in center, bay window above drop vanity
· Double hammered copper sinks

· Double medicine cabinets

· Oil rubbed bronze fixtures
· Custom Alder wood cabinets

· Walk-in shower with stained textured concrete floor, custom rock walls that also extend into main bath area, double shower head, 4 shower jets

· Shower seat area with slate walls and slate bench
· Ceiling heater / fan switch for shower area

Guest Bathroom:

· Stained concrete vanity
· Hammered copper sink
· Custom Alder wood cabinets
· Corner 5x5 Jacuzzi tub with 5 jets and “rain” shower head
· Slate walls and steps up to shower / tub area
· Oil rubbed bronze fixtures
· Powder coated handicap bars near toilet and shower
· Hammered tin ceiling
· Ceiling heater / fan switch
Guest Bedroom #2:

· Hammered tin ceiling

· Walk-in closet with custom cedar shelves, attic access, wood bi-fold doors
· Built-in ironing board center

· Ceiling fan with lights
Guest Bedroom #3:

· Hammered tin ceiling
· Large closet with wood bi-fold doors
· Custom shelves and built-in desk
· Ceiling fan with lights
Kitchen:
· Stained concrete countertops
· Custom built Alder wood cabinets
· Stainless Built-in double convection / conventional oven (Whirlpool)
· Stainless Built-in microwave (Kitchen Aid)
· Stainless Built-in dishwasher (Kitchen Aid)
· Stainless Built-in double door refrigerator with ice maker and water (Kitchen Aid)
· Stainless Glass stove top, black with 5 burners with down draft ventilation (Kitchen Aid)
· Double stainless steel sink with attached drain board
· Custom painted ceramic light fixture above sink
· Bay window above sink with shelf space for plants
· Large pantry with wood shelves and bi-fold doors
· Ceiling fan with light
Mud Room:

· Hammered tin ceiling and walls

· Sink and storage area
· Duet - Whirlpool stacked front loading washer and dryer
· Bench with boot storage under seat
· Custom built cabinets and drawers, room for upright freezer
· Utility closet with shelves
· Door leading to side of house and detached guest living quarters
· Custom milled Eastern Red Cedar board and batten style walls
Large Guest Living Quarters:

· Board and batten style exterior

· Painted concrete floors

· Toilet and sink separate from corner shower

· Shower has ceiling heat / fan switch

· Hotel A/C & heating unit

· Small attached room for potential kitchen

· Great location for game room / media room, etc.

Storage Barn Living Quarters:

· Vinyl and wood flooring

· Small kitchen with sink and electric stove

· W/D hookups

· 2 Air conditioning window units

· Full bathroom with corner shower

Exterior:

· Impressive hill country views
· Variety of mature trees including: Oak, bald cypress, weeping willows, peach, and plum.
· Spacious wooden deck for outdoor entertaining

· Reverse osmosis water system
· Septic system supports home, both guest living quarters, and multi-purpose building
· Septic recently pumped February 2008
· Fenced kennel with pond, two dog houses on concrete slabs

· RV pad with water, electric and septic hook-up

· 3 +/- Acre Lake with spillway and over flow pipe.
· Lake is stocked with catfish, bass, grass carp, brim, and sun fish

· Vaulted covered parking area

· Cactus rock garden in center of circle driveway
· Outdoor covered patio, perfect for cook outs. Tin roof, rock floor, cedar corner posts, ceiling fan and lighting
· 10.15 acres of land - Tract 1, Kothmann North, Blanco County, Texas

Multi-Purpose / Commercial Building:

· Metal building 3100 +/- SF
· Stained concrete floors

· Drywall with faux paint

· Tile ceiling with fluorescent lighting

· Main lobby entrance - glass door, stained scored concrete floors
· Custom cedar reception counter opened to administration area

· Administration area: picture window, large built-in work stations with cabinets
· Includes 3 offices and 1 executive office

· Office #1 includes 1 picture window with accordion blinds (11.5ft x 11.8ft)

· Office #2 includes 1 picture window with accordion blinds (9.6ft x 11.7ft)

· Office #3 includes 1 picture window with accordion blinds (9.5ft x 11.7ft)

· Executive office includes built-in cabinets, board and batten style walls, 2 picture windows with custom shutters (14.4ft x 18.8ft)
· Great visibility from US Hwy 281 North

· 4.65 more or less acres of land to be surveyed out – No Restrictions
· Kitchen includes sink, cabinets, room for refrigerator (9.5ft x 8ft)

· Large Bathroom
· Back door leading to employee covered parking area

· Covered pull through with access from front or back parking area.

· Attached sales office (29ft x 14.2ft) and conference room (13.7ft x 29.2ft)

· Sales office includes small bathroom, storage closet, picture window, built - in multi use work station area
· Conference room includes two large picture windows

· Stained concrete floors

· Drywall with faux paint

· Attached shop on concrete slab (30ft x 30ft)

· Shop includes 1 - 10ft roll up door, 1 - 12ft roll up door, and 1 walk through metal door
· Storage above main office and sales office. Both include flooring, insulation and lighting.
Asking $1,100,000

For More Information Contact:

Vallone Real Estate
Margo Davis (830) 456-8615 Cell
 margo@vallonerealestate.net
Debbie Homeier (713) 818-6658 Cell

debbie@vallonerealestate.net
www.vallonerealestate.net
