

FARM AND RANCH

*Cattle & Working • Cutting & Equestrian Facilities
Hunting & Recreational • Investment
High Game • Large Acreage*

18+/- ACRES WITH I-20 FRONTAGE
2901 W. I-20 FREEWAY, BROCK, TX

\$990,000

- ◆ 18.741 acres
- ◆ Brock ISD
- ◆ Stock tank
- ◆ House included
- ◆ Cross fenced
- ◆ Prime location for development

John McGuire | Mobile: 817-597-8776 | Email: john@clarkreg.com

The information contained herein was obtained from sources believed reliable; however, Clark Real Estate Group makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is subject to errors, omissions, change of price prior to sale or lease or withdrawal without notice.

FARM AND RANCH

*Cattle & Working • Cutting & Equestrian Facilities
Hunting & Recreational • Investment
High Game • Large Acreage*

PROPERTY INFORMATION

Property Information:

Amazing opportunity with I20 frontage in BROCK AMERICA !!! Over 18 acres of beautiful real estate. There is a 1960s home at the front of the property included in the sale. Upon entering the acreage you will find huge old trees, running deer, and a glistening pond. Cross fenced and currently used for agricultural purposes but in prime location for residential or commercial growth, this property boasts with possibilities. You NEED to take a look at this one. You will enjoy the views for sure! Additional acreage available. Please see aerial view. All property lines, school zones, square footage and other information is estimated. It is the responsibility of the buyer to verify all information prior to purchasing.

Location:

From Weatherford on I20, take Dennis Road Exit 403, cross the bridge, east on south I20 Service Rd. Past Coy Rd and ESMS, property will be on your right.

Utilities:

City water, septic, well

Road frontage:

Interstate 20

John McGuire | Mobile: 817-597-8776 | Email: john@clarkreg.com

The information contained herein was obtained from sources believed reliable; however, Clark Real Estate Group makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is subject to errors, omissions, change of price prior to sale or lease or withdrawal without notice.

FARM AND RANCH

*Cattle & Working • Cutting & Equestrian Facilities
Hunting & Recreational • Investment
High Game • Large Acreage*

PROPERTY PHOTOS

John McGuire | Mobile: 817-597-8776 | Email: john@clarkreg.com

The information contained herein was obtained from sources believed reliable; however, Clark Real Estate Group makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is subject to errors, omissions, change of price prior to sale or lease or withdrawal without notice.

FARM AND RANCH

*Cattle & Working • Cutting & Equestrian Facilities
Hunting & Recreational • Investment
High Game • Large Acreage*

PROPERTY PHOTOS

John McGuire | Mobile: 817-597-8776 | Email: john@clarkreg.com

The information contained herein was obtained from sources believed reliable; however, Clark Real Estate Group makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is subject to errors, omissions, change of price prior to sale or lease or withdrawal without notice.

FARM AND RANCH

*Cattle & Working • Cutting & Equestrian Facilities
Hunting & Recreational • Investment
High Game • Large Acreage*

AERIAL

John McGuire | Mobile: 817-597-8776 | Email: john@clarkreg.com

The information contained herein was obtained from sources believed reliable; however, Clark Real Estate Group makes no guarantees, warranties or representations as to the completeness or accuracy thereof. The presentation of this property is subject to errors, omissions, change of price prior to sale or lease or withdrawal without notice.

Information About Brokerage Services

11-2-2015

Texas law requires all real estate license holders to give the following information about brokerage services to prospective buyers, tenants, sellers and landlords.

TYPES OF REAL ESTATE LICENSE HOLDERS:

- **A BROKER** is responsible for all brokerage activities, including acts performed by sales agents sponsored by the broker.
- **A SALES AGENT** must be sponsored by a broker and works with clients on behalf of the broker.

A BROKER'S MINIMUM DUTIES REQUIRED BY LAW (A client is the person or party that the broker represents):

- Put the interests of the client above all others, including the broker's own interests;
- Inform the client of any material information about the property or transaction received by the broker;
- Answer the client's questions and present any offer to or counter-offer from the client; and
- Treat all parties to a real estate transaction honestly and fairly.

A LICENSE HOLDER CAN REPRESENT A PARTY IN A REAL ESTATE TRANSACTION:

AS AGENT FOR OWNER (SELLER/LANDLORD): The broker becomes the property owner's agent through an agreement with the owner, usually in a written listing to sell or property management agreement. An owner's agent must perform the broker's minimum duties above and must inform the owner of any material information about the property or transaction known by the agent, including information disclosed to the agent or subagent by the buyer or buyer's agent.

AS AGENT FOR BUYER/TENANT: The broker becomes the buyer/tenant's agent by agreeing to represent the buyer, usually through a written representation agreement. A buyer's agent must perform the broker's minimum duties above and must inform the buyer of any material information about the property or transaction known by the agent, including information disclosed to the agent by the seller or seller's agent.

AS AGENT FOR BOTH - INTERMEDIARY: To act as an intermediary between the parties the broker must first obtain the written agreement of *each party* to the transaction. The written agreement must state who will pay the broker and, in conspicuous bold or underlined print, set forth the broker's obligations as an intermediary. A broker who acts as an intermediary:

- Must treat all parties to the transaction impartially and fairly;
- May, with the parties' written consent, appoint a different license holder associated with the broker to each party (owner and buyer) to communicate with, provide opinions and advice to, and carry out the instructions of each party to the transaction.
- Must not, unless specifically authorized in writing to do so by the party, disclose:
 - that the owner will accept a price less than the written asking price;
 - that the buyer/tenant will pay a price greater than the price submitted in a written offer; and
 - any confidential information or any other information that a party specifically instructs the broker in writing not to disclose, unless required to do so by law.

AS SUBAGENT: A license holder acts as a subagent when aiding a buyer in a transaction without an agreement to represent the buyer. A subagent can assist the buyer but does not represent the buyer and must place the interests of the owner first.

TO AVOID DISPUTES, ALL AGREEMENTS BETWEEN YOU AND A BROKER SHOULD BE IN WRITING AND CLEARLY ESTABLISH:

- The broker's duties and responsibilities to you, and your obligations under the representation agreement.
- Who will pay the broker for services provided to you, when payment will be made and how the payment will be calculated.

LICENSE HOLDER CONTACT INFORMATION: This notice is being provided for information purposes. It does not create an obligation for you to use the broker's services. Please acknowledge receipt of this notice below and retain a copy for your records.

<u>Clark Real Estate Group</u>	<u>0590750</u>	<u>tim@clarkreg.com</u>	<u>(817) 458-0402</u>
Licensed Broker/Broker Firm Name or Primary Assumed Business Name	License No.	Email	Phone
<u>Tim Clark</u>	<u>0516005</u>	<u>tim@clarkreg.com</u>	<u>(817) 578-0609</u>
Designated Broker of Firm	License No.	Email	Phone
<u>Tim Clark</u>	<u>0516005</u>	<u>tim@clarkreg.com</u>	<u>(817) 578-0609</u>
Licensed Supervisor of Sales Agent/ Associate	License No.	Email	Phone
<u>John McGuire</u>	<u>0668028</u>	<u>john@clarkreg.com</u>	<u>(817) 597-8776</u>
Sales Agent/Associate's Name	License No.	Email	Phone

Buyer/Tenant/Seller/Landlord Initials

Date

Regulated by the Texas Real Estate Commission

Information available at www.trec.texas.gov

TAR 2501

Clark Real Estate Group, 8901 E. Hwy. 377 Cresson, TX 76035
Timothy Clark

Phone: 817-578-0609

Fax: 817-396-4544

IABS 1-0

IABS

Produced with zipForm® by zipLogix 18070 Fifteen Mile Road, Fraser, Michigan 48026 www.ziplogix.com