LAND

· 2.44 Acres

· 2679 Hwy 159 West

· Bellville, Austin County Texas

· 2 Miles from Courthouse in Bellville

· 50 Minutes from Houston

· Property is perimeter fenced – majority with Board Rail (2/3 of left side is high game fence for neighboring wildlife)

· Underground power on all of property

· Beautifully landscaped with colored concrete edging and 10 zone sprinkler system on approximately 1 ¼ acres of property

· Water well tank and water softener indoors on slab with access to sprinkler system controls

· Treated pond in rear of property

HOME

· One story – Three bedroom – Two bath – Built in 2007

· Constructed with 2x6 exterior walls, High R-Value insulation, Tech-Shield roof decking with well ventilated commercialized attic

· Premium quality construction and energy efficient with very low maintenance

· Rock and Hardi Plank Exterior

· Metal Roof

· Large front and back covered porches with cedar ceilings and wrapped posts

· High grade lumber throughout using #1 material

· Slab foundation with deep grade beams

· Two Trane Ultra-High Efficiency Heating and Cooling systems with Clean Effects Electronic air cleaners, programmable thermostats, and warranty until 2017

· Sheet metal and R-8 insulated aluminized duct work

· Open floor plan with low paneled fire escape style windows and high ceilings throughout

· Double glazing and low-emissivity glass windows throughout

· Laminated floors in family and dining area, carpeted bedrooms

· Ceiling fans in all living areas

· Home security system including windows, doors, motion and glass breakage

· Propane water heater installed in fresh-air ventilated closet with floor drain in utility room

· Vanguard manifold plumbing system

· GE Smart connection monitoring station

· Exterior plugs that are on indoor switches for Christmas lighting 

· Comfortable 3 vehicle concrete carport - ceiling fans and built-in shoe cabinet

· Concrete sidewalk to front and back porches

· Solid wood arched two-panel stained doors throughout interior

SPACIOUS KITCHEN

· High (13’) ceiling with beam

· Arranged for comfortable working conditions

· Ceramic Tile floors

· Custom stained knotty alder cabinetry with two lazy susans

· GE Monogram stainless steel propane stove with griddle and large electric oven

· GE Profile stainless steel built-in microwave

· Solid surface granite counters with lots of work space

· Under and above counter lighting

· Island with sink

· Two GE Profile stainless steel extra quiet dishwashers

DINING / FAMILY ROOM

· High (13’) ceiling with beam

· Rocked two-sided see thru propane fireplace with mantel

· Access in to game room and back porch

· Built-in surround sound speakers

· Wonderful window lighting

GAME ROOM

· High (13’) ceiling with beam

· Rocked two-sided see thru propane fireplace with mantel

· Built-in surround sound speakers

· Sub-station wiring for outdoor speakers on back porch and carport

· Custom stained knotty alder cabinetry for bar, equipment cabinet with underside racks for glasses, side cabinet with sink and space for under -counter fridge

· Granite countertops

SPACIOUS MASTER SUITE

· High (13’) ceiling with beam

· Large master bath with separate shower with seat and spa tub

· Ceramic Tile floors in master bath

· Dual vanities with makeup vanity 

· Custom stained knotty alder cabinetry 

· Separate closets with built-in dressers, shoe racks and shelving

· Built-in knotty alder desk and television stand

2 BEDROOMS

· High (9’) ceilings

· Access to full bath in hallway with custom stained knotty alder cabinetry

· Ceramic Tile floors in full bath

· Closets with built-in shelving

· Painted mural in one bedroom

LAUNDRY ROOM

· Ceramic Tile sunk-in floor with drain

· Custom stained knotty alder cabinets

· Soundproofed walls

CRAFT ROOM (SEPARATE FROM HOME)

· Heated and cooled with high efficiency heat pump

· Cabinets galore

· Ceramic Tile floor

· Customized butcher block work table for crafting and gift wrapping

SHOP

· Finished out ½ bath

· Reinforced upper accessible storage area

· Dual stainless steel sinks and counter space

· Cabinetry for cooking utensils and pots

· Built-in propane cook station with exhaust system

· Commercially wired with conduit piping

· Plumbed for non-freeze worries in winter

· Optional rotating crane hoist

· Outdoor flood lighting 

BARN

· Insulated roof

· Plumbed for non-freeze worries in winter

· Commercially wired with conduit piping

· Some concrete for feed-scale-worktable and wash area

· Dirt floor pens that are easily removable if animal use is not required and can be finished out with concrete if desired for more shop space

· Extended walled off covered area for parking of trailer, tractor, etc.

· Outdoor flood lighting

