

We're going home...

Whispering Oaks 20.4140 Acres 25569 Squirrel Road NEW ULM, TEXAS

Property

- 20.414 Restricted Acres
- 3 Miles outside of New Ulm
- Easy one hour drive to Houston
- Beautiful, well-maintained 3,077 Sq. Ft. Home
- Manicured and Landscaped Lawn with Sprinkler System
- Mature Oak, Cedar, Elm, and Hickory Trees
- Two ponds
- Improved Grasses Coastal Bermuda, Bahia
- Deep Irrigation Well/Second Well
- Workshop, 3-Stall Horse Barn, Loafing Shed, Storage Bldg
- Equipment available by separate contract: John Deere 30 HP 4WD Tractor with loader & shredder, Zero-turn mower, Club Car 4x4 side-by-side

HOME

- Built in 2008
- 4 bedrooms, 2-1/2 bath
- Covered back and front porches
- Composition roof / Brick Exterior
- Over-sized, attached two-car garage
- Tile and wood flooring throughout the home
- Island kitchen with Breakfast Bar, large pantry, granite countertops, under cabinet lighting, copper sink
- 2 Dining areas
- Spacious master suite with walk-in closets, garden tub, rain-glass shower, double vanity
- Guest bath has double vanity, tub/shower combination
- Home office, Sitting parlor/Music room off foyer

NO REPRESEN						RACY OF THE INFORMATIC OF ANY PROPERTY DESCRIE	/ITH RESPECT TO THE	NO REPRESENTATIONS OR WARRANTIES EITHER EXPRESSED OR IMPLIED ARE MADE AS TO THE ACCURACY OF THE INFORMATION HEREIN OR WITH RESPECT TO THE SUITABILITY, USEABILITY, FEASIBILITY, MERCHANTABILITY OR CONDITION OF ANY PROPERTY DESCRIBED HEREIN.											
SUITABILITY, USEABILITY, FEASIBILITY, MERCHANTABILITY OR CONDITION OF ANY PROPERTY DESCRIBED HEREIN. LOT OR ACREAGE LISTING										HOME									
Location of Property:		Fr New Ulm: E on FM 1094 7/10 mi;			L on Squirrel Rd; 2.7 mi to prop. Listing #: 112			112692	Address of Home:		25569	Squirrel F	Road, New U	lm TX 78	950		Listing	112692	
Address of Property:		25569 Squirrel Rd. New Ulm 78950						Approx. 3000	Location of				ni; L on Squirrel Rd; 2.7 mi to property on left						
County:				Paved Road:		YES ✓ NO For Sale Sign on Property? ✓ YES NO			, , , , , , , , , , , , , , , , , , , ,		Austin			For Sale Sign on Property?			YES	□ NO	
Subdivision		Whisperin	T			Size or Dimensions:			Subdivision	:	Whisperi	ng Oaks			Property Size	e:	20.414 A	.C	
Subdivision	Restricted:	✓ YES	□ NO	Mandatory M	Membership in Pr	operty Owners' Assn.	✓ YES	□ NO	Subdivision	Restricted:	✓ YES	☐ NO	Mandatory Me	mbership in	Property Own	ers' Assn.	✓ YES	□ NO	
									<u>Listing Price:</u> \$874,000.00			Home Fe	atures						
Number o	f Acres:	20.4140			<u>Improveme</u>	nts on Property:			Terms of S	<u>Sale</u>	✓ YES			≥	Ceiling Fans	No.		5	
Price per Acre (or)					Home:	✓ YES □ NO			Cash:			□ NO		V	Dishwasher				
Total Listi	ng Price:	\$874,000.0	00		Buildings:	40' x 60' Shop			Seller-Final		YES	☑ NO		V	Garbage Dis				
Terms of Sale:									SellFin. Terms:						Microwave (B	uilt-ln)			
	Cash:		✓ YES		Barns:	s: 3 Stall Horse Barn			Down Payn					V	Kitchen Rang	e (Built-In)	✓ Gas	☐ Electric	
			YES	□ NO ✓ NO					Note Period:					V	Refrigerator				
	SellFin. Ter		rms:		Others:	ers: Loafing Shed, Well House, Stor		rage Bld		terest Rate:					Items Specifically Excluded from The Sale: LIST:				
Down Paym							<u> </u>		Payment Mode:		Mo Qt. S.A. Ann.		Washer and Dryer						
	Note Period									Balloon Note:		YES NO		All Sellers personal property located on said 20.414 AC					
	Interest Rat	ie:			% Wooded: 60%				Number of Years:										
	Payment M	ode: Mo.	Qt. S.A	. Ann.	Type Trees:	Oaks, Cedars, Elm	s, Hickory							Heat and					
	Balloon Not		□NO		Fencing:	Perimeter	▼ YES	NO		Construction:				V	Central Heat	Gas 🗌		Units 2	
			mber of Years:			Condition:	Good	_	Year Home		2008		VEC		Central Air	Gas 🗌	Electric	# Units:2	
						Cross-Fencing:	✓ YES	NO		Paint Addendum I			YES	ンン	Other:				
Property 1	Taxes:	Year:		2017		Condition:	Good		Bedrooms:	•	Bath:	2 1/2	7 1 1 1 1 1 1 1 1 1		Fireplace(s)				
School:				\$4,666.15	Ponds:	Number of Ponds:	Two		Size of Hom	ie (Approx.)	_		7 Living Area		Wood Stove	(0):	G C	□ Flactuie	
County:		\$1,55		\$1,559.76	Sizes	izes: 1/3 acre; 1/2 acre			4,516 Total				Water Heater	S).	✓ Gas	Electric			
Hospital:		\$18		\$188.85	Creek(s):	Name(s): None				oundation: ✓ Slab ☐ Pier/Beam ☐ Other coof Type: Composition (40 yr) Year Installed: 20		. 2008	Utilities:						
FM Road:		\$316.55							Roof Type: Composition (40 yr) Exterior Construction: Brick Pear Installed: 2008				Electricity Provider: San Bernard Electric						
Rd/Brg:				\$262.29	River(s):	Name(s):	None		LATERIOR CO	instruction.	DIICK			Gas Provid			Propane		
TOTAL:				\$6,993.60					Room Mea	asurements:	APPROXI	MATE SIZE:		Sewer Pro			Septic	Tank	
Agricultura	I Exemption:				Water Well(s): How Many? Two		Two		Study:	11x13				Water Provider:			Well		
School Dis	strict:	Bellville			Year Drilled: 2008/ unknown Depth:			Dining Room: 12x15					Water Well: ✓ YES NO Depth:						
	linerals and Royalty:		<u>:</u>		Community Water Available:		YES	✓ NO		12x21						ar Drilled:		2008	
Seller believes				*Minerals	Provider:			Den:	21x21				Average U	tility Bill:	Monthly:	\$300.00			
to own	: None	None		_		ric Service Provider (Name):			Utility:	7x6				·					
Seller will	None					Electric Coop			Mstr Bath:	14x12		✓ Tub	✓ Shower	Taxes:		2017	Year		
Convey:	None			Royalty	Gas Service	<u>Provider</u>	Private-Pro	pane Tank	Bath:	7x13		✓ Tub	✓ Shower	School:				\$4,666.15	
							-		1/2 Bath:	6x6		Tub	Shower	County:				\$1,559.76	
	fecting Prop					em(s): How Many:	One		Master Bdrm:	14x21				Hospital:				\$188.85	
	_ease: Yes		✓ No		Year Installed:				Bedroom:	14x11				FM Road:				\$316.55	
Lessee's Nar					Soil Type:				.Bedroom:	13x13				Rd/Brg:				\$262.29	
Lease Expira	tion Date:					Coastal, Bahia	N1	- (- b -	Bedroom:	12x13				Taxes:				\$6,993.60	
0			Ed Na		Hood Hazard	Zone: See Seller's I				8x18		_		School Di	istrict:		Bellville		
Surface Leas			✓ No		No are of Tou	un ta Dramartu.	Now I IIm	rmined by survey			No. of Cars								
Lessee's Nar Lease Expira					Distance:	vn to Property:	New Ulm			24x21'8"			d Detached		I Information				
	Locations:		Yes	✓ No			1 hour		Porches:	440 6	0 1				tner in the wel				
1				<u>Driving time from Houston</u> <u>Items specifically excluded from the sale:</u> All of Sellers			Front: Size: 112 sq. ft. Covered Back: Size: 65 sq. ft. Covered					Centeral F	leat is Electric	Heatpun	пр				
Roadway: None							Patio: 360 sq. ft. Deck: Size:												
Electric:		nard Electric Electic Coop			Additional Information:														
Telephone:	_								Fenced Yard: Partial in back Outside Storage: ✓ Yes No Size: 64 sq.ft.										
Water:	None	50113110 00							Construction: Metal										
Other:	None								TV Antenna		Dish 🛂	(Cable						
		AND ASS	SOCIATES P	FAI FSTA	TE COMPA	NY WILL CO-BR	OKER IF	RUYER IS						TE COMP	DANY WILL (CO-BRO	KER IE	BIIYER IS	
BILL JOHNSON AND ASSOCIATES REAL ESTATE COMPANY WILL CO-BROKER IF BUYER IS ACCOMPANIED BY HIS OR HER AGENT AT ALL PROPERTY SHOWINGS.										BILL JOHNSON AND ASSOCIATES REAL ESTATE COMPANY WILL CO-BROKER IF BUYER IS ACCOMPANIED BY HIS OR HER AGENT AT ALL PROPERTY SHOWINGS.									
	ACCC	INIPANIEL	אט פוח זם ע	TER AGE	INI AI ALL	PROPERTY SHO	JWINGS.			ACCON	IPANIED	DI HIS C	K HEK AGE	IN I AI AL	L PROPER	I I SHU	VANINGS		

