

OCKLAWAHA RIVER PRESERVE

FORT MCCOY, FL | MARION COUNTY

1,016 ± ACRES TOTAL

6 Tracts Sold, only 9 Tracts Remain!

Great Fishing and Recreational Opportunities!

Ocklawaha River Preserve

Acreage: 1,016 ± acres

Sale Price: \$3,215,536

Site GPS: -81.9366, 29.4649

Address: 21801 NE 130th Court Rd., Fort McCoy, FL 32134

County: Marion County

Uplands/Wetlands: 675 ± Uplands

Game Populations: Wild turkey and white-tailed deer

Conservation Easement: None of the properties are encumbered by a Conservation Easement

Recreational Activities: Hunting, fishing, wildlife viewing, hiking and horseback riding

Points of Interest: Ocala National Forest, Gores landing Wildlife Preserve, Ocklawaha River, and the Lake/Rodman Dam

The Ocklawaha River Preserve provides a rare opportunity to own 15 parcels totaling 1,016 ± acres in eastern Marion County Florida. These parcels can be offered as a whole or in 15 separate tracts ranging from 2.7 acres to 440 acres. All properties are located near the Ocklawaha River and some as close as 1,000 ± feet away, the furthest being 1.7 ± miles away. This area offers superb fishing and recreational opportunities.

Many of the properties are located next to the Marjorie Harris Cross Florida Greenway as well as the Etoniah/Cross Florida Greenway, which offers excellent hunting of deer and turkeys. Contact the listing agents to schedule a showing or for additional details about each property.

LOCATION & DRIVING DIRECTIONS

GPS Location: -81.9366, 29.4649

Showing Instructions: Contact listing agents for showing instructions

NORTHERN PARCEL DESCRIPTIONS

Parcel 1
31.1 ± acres
\$111,960
\$3,600 per Acre

Parcel #: 00505-000-00
Site GPS: -81.92548,
29.49499
Uplands: 21.7 ± Acres Uplands
Taxes 2018: \$88.46

Parcel 2
20.7 ± acres
\$81,765
\$3,950 per Acre

Parcel #: 00505-000-01
Site GPS: -81.93296,
29.47795
Uplands: 20.7 ± Acres Uplands
Taxes 2018: \$54.37

Parcel 3
102 ± acres
\$357,000
\$3,500 per Acre

Parcel #: 04815-000-01,
04809-000-01
Site GPS: -81.93453,
29.47842
Uplands: 87 ± Acres Uplands
Taxes 2018: \$58.31,
\$255.70

Parcel 4
40.5 ± acres
\$159,975
\$3,950 per Acre

Parcel #: 04815-000-02
Site GPS: -81.93634,
29.46452
Uplands: 40 ± Acres Uplands
Taxes 2018: \$101.64

Parcel 4-A
22.20 ± acres
\$87,690
\$3,950 per Acre

Parcel #: 04817-002-01
Site GPS: -81.94322,
 29.46596
Uplands: 19.1 ± Acres Uplands
Taxes 2018: \$1,057.06

Parcel 5
10.4 ± acres
\$41,080
\$3,950 per Acre

Parcel #: 04815-000-03
Site GPS: -81.93458,
 29.45894
Uplands: 10.4 ± Acres Uplands
Taxes 2018: \$36.68

Parcel 6
83.8 ± acres
\$276,540
\$3,300 per Acre

Parcel #: 04815-000-05
Site GPS: -81.93458,
 29.45894
Uplands: 56.2 ± Acres Uplands
Taxes 2018: \$188.30

Parcel 6-A
41.72 ± acres
\$137,676
\$3,300 per Acre

Parcel #: 05554-000-01
Site GPS: -81.94279,
 29.45308
Uplands: 27.43 ± Acres Uplands
Taxes 2018: \$105.35

CENTRAL PARCEL DESCRIPTIONS

Parcel 7
6.8 ± acres
\$23,800
\$3,500 per Acre

Parcel ID: 05554-000-02
Site GPS: -81.92979, 29.44256
Uplands: 6.8 ± Acres Uplands
Taxes 2018: \$28.55

Parcel 8
34.1 ± acres
\$134,695
\$3,950 per Acre

Parcel ID: 05587-000-00 [Part of parcel]
Site GPS: -81.92988, 29.40750
Uplands: 34.1 ± Acres Uplands
Taxes 2018: \$66.47 estimated

Parcel 9
40.6 ± acres
\$160,370
\$3,950 per Acre

Parcel ID: 05601-000-00
Site GPS: -81.92988, 29.40750
Uplands: 40.6 ± Acres Uplands
Taxes 2018: \$101.72

Parcel 10
2.7 ± acres
\$10,000 Bulk Price

Parcel ID: 05601-000-02
Site GPS: -81.92927, 29.40421
Uplands: 2.7 ± Acres Uplands
Taxes 2018: \$20.14

SOUTH PARCEL DESCRIPTIONS

Parcel 11
20.1 ± acres
\$79,395
\$3,950 per Acre

Parcel ID: 05601-000-01
Site GPS: -81.93732, 29.40778
Uplands: 20.1 ± Acres Uplands
Taxes 2018: \$79.17

Parcel 12
440.1 ± acres
\$1,100,250
\$2,500 per Acre

Parcel ID: 10438-000-00,
 10430-000-00, 10399-000-00 [Part of parcel]
Site GPS: -81.91675, 29.34092
Uplands: 176.5 ± Acres Uplands
Taxes 2018: \$826.88, \$465.87, \$123.70 estimated

Parcel 13
119.3 ± acres
\$453,340
\$3,800 per Acre

Parcel ID: 10430-002-00
Site GPS: -81.91869, 29.33476
Uplands: 91.8 ± Acres Uplands
Taxes 2018: \$280.81

114 N. Tennessee Ave.
3rd Floor
Lakeland, FL 33801

1,016 ± Acres • Properties are across the river from the Ocala National Forest, Gores Landing Wildlife Preserve and Lake Ocklawaha/Rodman Reservoir
Perfect for recreational activities!

SREland.com/OcklawahaRiver

Dean Saunders, ALC, CCIM 863.648.1528 | Dean@SREland.com
David Hitchcock, ALC, CCIM 863.272.7155 | DavidH@SREland.com

LAKELAND OFFICE:
114 N. Tennessee Ave. 3rd Floor
Lakeland, FL 33801
863.648.1528 - Main Office

LAKE CITY OFFICE:
356 NW Lake City Avenue
Lake City, FL 32055
386.438.5896

©2020 SVN | Saunders Ralston Dantzler Real Estate. All SVN® Offices Independently Owned and Operated
Saunders Ralston Dantzler Real Estate is regarded as an authority on all types of Florida land and conservation easements, transacting over \$2.5 billion in sales since 1996. Offering land, forestry, and conservation easement real estate services through Saunders Ralston Dantzler Real Estate and the Saunders Real Estate Forestry Group, the Saunders team of land professionals offers advisory and transactional services through their home office in Lakeland, FL, the North Florida office in Lake City, FL, and the South Georgia office in Thomasville, GA. We provide services to land and commercial clients through our commercial real estate brokerage, Saunders Ralston Dantzler Real Estate.

101718-A_V4ER