

PROPERTY REPORT

ADDRESS: 937 Toyon Mountain Lane, Julian, CA 92036

DESCRIPTION: Incredible Julian Estates Home on nearly 4.5 acres. Exposed wood beam ceilings are met by custom wood paneling and hardwood floors. Expansive rooms open onto a large deck with incredible views. A jacuzzi, sauna and home gym are just some of the features this charming mountain home has to offer. Gated community, seclusion, spectacular sunsets, and pristine star-scapes accent this lovely mountain home. Take one step into this charming mountain home and you won't want to leave!

PRICE: \$649,000

APN: 292-141-22-00

CONTACT: Kent Dover; KentDoverProperties@gmail.com; 415-205-8742

Meriah Druliner; Meriah@Donn.com; 760-420-5131

Julian Estates Home

937 Toyon Mountain Lane, Julian, CA 92036

\$625,000

Take one step into this charming mountain home and you won't want to leave! The tranquil and aesthetic appeal is complemented by a spacious floor plan and ample living space. Surrounded by groomed deciduous & evergreen oak, pine and cedar trees, this custom home offers stunning sunsets, gorgeous views of the world below and stars above. A two-car garage and ample parking are met by a shaded walkway leading into this 2 story home complete with a large living/dining room, granite-accented kitchen, 3 bedrooms with an optional extra bedroom/recreational room, 2 full bathrooms and plenty of storage space. Forced-air heat and air conditioning supplement the propane fireplace framed by custom rock work and a second wood burning stove. Generous windows and skylights promote natural light, opening views to the surrounding mountains. The gated community of Julian Estates is known for seclusion, privacy and high-dollar homes. Well maintained, while being supplied by underground power, propane, and water from a shared well, this home is turn-key and ready for its new owner. Come see it today, be prepared to stay!

Property Features

- Charming Julian
 Estates home in
 gated community
- Floor to ceiling custom woodwork
- Jacuzzi, sauna, home gym
- Expansive deck
- Finished basement
- Scenic views

RED HAWK REALTY Junction Hwy 78 & Hwy 79 Santa Ysabel, CA 92070 Meriah@Donn.com

www.DONN.com CA DRE#01997162

We Know The Backcountry!

RED HAWK REALTY

KENT DOVER
RANCHES • HOMES • LAND • LOANS

415-205-8742

We Range The Gradenesstry!

RED HAWK REALTY

Junction Hwy 78 & Hwy 79 Santa Ysabel, CA 92070 KentDoverProperties@gmail.com

www.DONN.com CA DRE#02047735 We Know The Backcountry!

PROPERTY DESCRIPTION

Julian Estates Home

937 Toyon Mountain Lane Julian, CA 92036 APN 292-141-22-00

INTRODUCTION & OVERVIEW

A beautiful blend of privacy, comfort and nature define this exclusive Julian Estates Home. Additional features include:

- Situated on 4.5 acres
- 2-story with a finished basement
- Three bedroom, 2 full bath
- Bonus room serves as optional 4th bedroom
- Detached 2 car garage

NATURAL SETTING

Topographically, the property is moderately sloped and enjoys spectacular views of the surrounding mountain area. Rich with native flora and fauna, the beauty of the area is captivating. Large, mature pines, cedar and oaks create privacy.

AREA INFORMATION

The Julian area is a well known get-a-way for city residents from all over Southern California. Tourism is now the primary draw, replacing the mining interests when Julian's population rivaled that of the City of San Diego. There are many fine restaurants and lodging accommodations in the immediate area of this centrally, yet privately located property. Major shopping and resources are no more than 35 minutes away.

RECREATION AND LIFESTYLE

There are many recreational activities available in the area: the California Riding and Hiking Trail and the Pacific Crest Trail for riding, golfing at Warner's Ranch and Borrego Springs, hunting and fishing, dining, and a variety of other opportunities for each family member. The Santa Ysabel Open Space Preserve offers excellent riding trails connecting the Santa Ysabel, Wynola, and Julian communities. The famous Hale Observatory on Palomar Mountain is less than 30 minutes away.

All information contained herein has been obtained from independent sources, including, but not limited to, the Seller and governing agencies. Buyer to investigate Subject Property, including but not limited to, permits, code enforcement, build ability, and utilities with governing authority and/or licensed and bonded professionals

PLANNING & DEVELOPMENT SERVICES

Preliminary Review of Resources for IS/EA Preparation

Disclaimer: This report is completed on a regional level with conservative data. The information provided is to be used as screening criteria only. All data is subject to review and may be verified through project site visits. This report may also include user generated static output from an internet mapping site. The information in this preliminary report may or may not be accurate, current, or reliable and may need to be changed on the basis of a more specific review.

Report Run Date/Time:	6/24/2019 8:28:42 AM	
Project Manager:		
Land Development Manager:		
Project Record ID:		
Project Environmental Review (ER) ID:		
Assessor's Parcel Number(s):	2921412200	
Project Name:		
	0004440000	
	2921412200	
	al Information	
USGS Quad Name/County Quad Number:	Julian/38	
Section/Township/Range:	16/13S/04E	
Tax Rate Area:	81064	
Thomas Guide:		
Site Address:	937 Toyon Mountain Ln Julian 92036-9695	
Parcel Size (acres):	4.47	
Board of Supervisors District:	2	
	e and Utility Districts	
Water/Irrigation District:	None	
Sewer District:	None	
Fire Agency:	Julian-Cuyamaca Fire Protection District (See Map)	
School District:	Gen Elem Julian Union; High Julian Union	

General Plan Information General Plan Regional Category: Rural Rural Lands (RI-40) 1 Du/40 Ac General Plan Land Use Designation: Community Plan: Julian Rural Village Boundary: None Village Boundary: None Special Study Area: None **Zoning Information** Use Regulation: A70 Animal Regulation: Density: Minimum Lot Size: 4Ac Maximum Floor Area Ratio: Floor Area Ratio: **Building Type:** С G Height: Setback: С Lot Coverage: Open Space: D Special Area Regulations: Aesthetic The site is located within one mile of a State Scenic Highway. Yes The site contains steep slopes > 25%. Yes The site is located within Dark Skies "Zone A". Yes **Agricultural Resources** The site is a Farmland Mapping and Monitoring Program (FMMP) designated farmland. No The site contains Prime Soils. No There is evidence of active agriculture on the project site. Please Refer To Aerial Imagery Sunset Zone: 18 The site is located within an Agricultural Preserve. No The site is in a Williamson Act Contract. No

Biologi	cal Resources
Eco-Region:	Central Mountains
Vegetation Map	84230 Sierran Mixed Coniferous Forest
The site may contain rare/listed plants and animals found in the Sensitive Species matrix.	Yes
The site is located within a Quino Checkerspot Butterfly Survey Area.	Yes
The site contains Wetlands.	No
The site is within one mile of Biological Easements.	Yes
The site is within one mile of Multiple Species Conservation Program (MSCP) Pre- Approved Mitigation Area (PAMA).	No (Draft: East)
The site is within MSCP Boundaries.	No (Draft: East)
The site is outside of MSCP and within 500 feet of:	
Coastal Sage Scrub	No
Maritime Succulent Scrub	No
Diegan Coastal Sage Scrub	No
Inland Form (>1,000 ft. elevation)	No
Coastal Sage - Chaparral Scrub	No
Flat-Topped Buckwheat/Montane Buckwheat Scrub	No
None of the above	Yes
The site is located within the North County Habitat Evaluation Map. If yes, list the Habitat Value.	No
The site is located within the Ramona Grassland area.	No
The site is located within three miles of a National Wildlife Refuge. If yes, list the name of the Refuge.	No

Cultural and Paleontological Resources (*always confirm with Cultural and Paleontology Specialists)		
Geological Formation:	Cretaceous Plutonic	
Paleo Sensitivity:	Zero	
Paleo Monitoring:	No Monitoring Required	

	Geology
Alquist-Priolo Zone:	No
County Special Study Zone:	No
Quaternary/Pre-Quaternary Fault:	Yes
Potential Liquefaction Area:	No
Soils Hydrologic Group:	В
The site is located in a Landslide Susceptibility Area. If yes, list the Landslide Category.	Yes: -/-/Gabbro Slope
The site is located within a High Shrink Swell Zone (Expansive Soil).	No
The site is located within an area categorized as high or moderate potential for unique geologic features. If yes, name the unique geologic features.	No

Mineral Resources

The site is located within a Mineral Resource Category.

No Mrz (No Alluvium/No Mines)

	Hazard Flooding
The site is located within a FEMA flood area.	No
The site is located within 1/2 mile from a FEMA flood area.	No
The site is located within a County Flood Plain area.	No
The site is located within 1/2 mile from a County Flood Plain area.	No
The site is located within a County Floodway.	No
The site is located within 1/2 mile from a County Floodway.	No
The site is located within a Dam Inundation Zone.	No

Hazard	ous Materials
Schools are located within 1/4 mile of the project.	No
The site is located on or within 250 feet of the boundary of a parcel containing a historic waste disposal/burn site.	No
The site is located within one mile of a property that may contain military munitions (UXO-Unexploded Ordnance).	No
The site is located within 1000 feet of buried waste in a landfill.	No
The site is listed in the Hazardous Material Establishment Listing. If yes, list name, establishment number, and permit number.	No
The site is located within 2000 feet of a listing in DTSC's Site Mitigation and Brownfields Reuse Program Database ("CalSites" EnviroStor Database).	No
The site is listed on the Geotracker listing.	No
The site is listed on the Resource Conservation and Recovery Act Information (RCRAInfo) listing for hazardous waste handlers.	No
The site is listed in the EPA's Superfund CERCLIS database.	No
The site shows evidence that prior agriculture, industrial use, or a gas station or vehicle repair shop existed onsite.	Please Refer To Aerial Imagery
The site contains existing homes or other buildings constructed prior to 1980.	Please Refer To Aerial Imagery

Airpo	ort Hazards
The site is located in a FAA Notification Zone. If yes, list the height restrictions.	No
The site (or portion of the site) is located within an Airport Influence Area. If yes, list the name of the airport.	No
The site is located within an airport safety zone. If yes, list the zone number.	No
The site is located within an Airport Land Use Compatibility Plan Area (Z.O. Section 5250, "C" Designation).	No
The site is within one mile of a private airport. If yes, list the name of the airport.	No

Hydrology	and Water Quality
Hydrologic Unit:	San Diego
Sub-basin:	907.41/Inaja
The site is tributary to an already impaired waterbody, as listed on the Clean Water Act Section 303(d) list? If yes, list the impaired waterbody.	Yes: San Diego River (Lower); El Capitan Lake
The site is tributary to an Environmentally Sensitive Area.	Yes
The site is located in a Source Water Protection Area.	Yes

Water Sup	ply/Groundwater
The site is located outside (east) of the County Water Authority boundary.	Yes
The site is in Borrego Valley.	No
The project is groundwater dependent.	Yes
Annual rainfall:	24 To 27 Inches

	Noise	
The site is within noise contours.	No	

	Fire Services
The site is located in an Urban-Wildland Interface Zone.	Yes
FRA/LRA/SRA:	Sra

A	dditional Information
The site is located within 150 feet of Mexican Border.	No
The site is located within a Resource Conservation Area.	No
The site is located in a Special Area.	No
There are existing or proposed trails on site or adjacent properties.	Yes
The site is located in an urbanized area as defined by the U.S. Census Bureau.	No
The population has a density of 1,000 per square mile or greater.	No
The site APN is listed in the GP Housing Element inventory.	No

CEQA-Public Re	view Distribution Matrix
The site is located in the Desert.	Yes
The site is located east of the County Water Authority boundary.	Yes
All or a portion of the site is east of the Tecate Watershed Divide.	No
The site is located immediately adjacent to a State Highway or Freeway.	No
The site is located south of State Highway 78.	Yes
The site is located in the Coastal Zone requiring a Coastal Development Permit.	No
The site is located in the Sweetwater Basin.	No
The site is located within 2640 feet (1/2 mile) of the Cleveland National Forest.	No
There are State Parks that are located within 1/2 mile of the site, or may be substantially affected by the project. If yes, list the name of State Park(s).	No

SOIL	DESCRIPTION	CAP CLASS	STORIE INDEX	SHRINK/SWELL	EROSION INDEX
BoE	Boomer loam, 9 to 30 percent slopes	6e-1(20)	50	Moderate	Moderate 1
BrE	Boomer stony loam, 9 to 30 percent slopes	6e-7(20)	35	Moderate	Moderate 1

AGRICULTURAL USE REGULATIONS

A70 LIMITED AGRICULTURAL USE REGULATIONS

2700 INTENT.

The provisions of Section 2700 through Section 2709 inclusive, shall be known as the A70 Limited Agricultural Use Regulations. The A70 Use Regulations are intended to create and preserve areas intended primarily for agricultural crop production. Additionally, a limited number of small farm animals may be kept and agricultural products raised on the premises may be processed. Typically, the A70 Use Regulations would be applied to areas throughout the County to protect moderate to high quality agricultural land.

2702 PERMITTED USES.

The following use types are permitted by the A70 Use Regulations:

a. Residential Use Types.

Family Residential

b. Civic Use Types.

Essential Services

Fire Protection Services (see Section 6905)

c. Agricultural Use Types.

Horticulture (all types)

Tree Crops

Row and Field Crops

Packing and Processing: Limited

(Amended by Ord. No. 5508 (N.S.) adopted 5-16-79)

(Amended by Ord. No. 6654 (N.S.) adopted 9-21-83)

(Amended by Ord. No. 6782 (N.S.) adopted 5-16-84)

(Amended by Ord. No. 7741 (N.S.) effective 3-28-90 (Urg. Ord.))

(Amended by Ord. No. 9422 (N.S.) adopted 1-9-02)

(Amended by Ord. No. 10067 (N.S.) adopted 8-4-10)

2703 PERMITTED USES SUBJECT TO LIMITATIONS.

The following use types are permitted by the A70 Use Regulations subject to the applicable provisions of Section 2980. The number in quotes following the use type refers to the subsection of Section 2980 which applies.

a. Residential Use Types

Mobilehome Residential "18"

b. Commercial Use Types

Animal Sales and Services: Veterinary (Large Animals) "6" Animal Sales and Services: Veterinary (Small Animals) "6"

Recycling Collection Facility, Small "2"

Recycling Processing Facility, Wood and Green Materials "3"

c. Agricultural Use Types

```
Packing and Processing: Small Winery "22" (see Section 6910)
Packing and Processing: Boutique Winery "22" (see Section 6910)
```

Packing and Processing: Wholesale Limited Winery "22" (see Section 6910)

```
(Amended by Ord. No. 5508 (N.S.) adopted 5-16-79) (Amended by Ord. No. 5652 (N.S.) adopted 11-21-79) (Amended by Ord. No. 5935 (N.S.) adopted 11-19-80) (Amended by Ord. No. 6783 (N.S.) adopted 5-16-84) (Amended by Ord. No. 6924 (N.S.) adopted 2-20-85) (Amended by Ord. No. 8058 (N.S.) adopted 4-15-92) (Amended by Ord. No. 9940 (N.S.) adopted 6-18-08) (Amended by Ord. No. 10035 (N.S.) adopted 1-27-10) (Amended by Ord. No. 10067 (N.S.) adopted 8-4-10)
```

2704 USES SUBJECT TO A MINOR USE PERMIT.

The following use types are allowed by the A70 Use Regulations upon issuance of a Minor Use Permit.

a. Civic Use Types.

Law Enforcement Services Minor Impact Utilities Small Schools

b. Agricultural Use Types.

Farm Labor Camps

c. Commercial Use Types.

Cottage Industries "17" (see Section 6920)

```
(Amended by Ord. No. 5508 (N.S.) adopted 5-16-79)
(Amended by Ord. No. 5935 (N.S.) adopted 11-19-80)
(Amended by Ord. No. 6654 (N.S.) adopted 9-21-83)
(Amended by Ord. No. 7741 (N.S.) effective 3-28-90 (Urg. Ord.))
(Amended by Ord. No. 7768 (N.S.) adopted 6-13-90)
(Amended by Ord. No. 7964 (N.S.) adopted 8-14-91)
(Amended by Ord. No. 8175 (N.S.) adopted 11-18-92)
(Amended by Ord. No. 8271 (N.S.) adopted 6-30-93)
(Amended by Ord. No. 10003 (N.S.) adopted 8-5-09)
(Amended by Ord. No. 10035 (N.S.) adopted 1-27-10)
```

2705 USES SUBJECT TO A MAJOR USE PERMIT.

The following use types are permitted by the A70 Use Regulations upon issuance of a Major Use Permit.

a. Residential Use Types.

Group Residential

b. Civic Use Types.

Administrative Services
Ambulance Services
Child Care Center
Civic, Fraternal or Religious Assembly
Clinic Services
Community Recreation
Cultural Exhibits and Library Services
Group Care
Major Impact Services and Utilities
Parking Services
Postal Services

c. Commercial Use Types.

Agricultural and Horticultural Sales (all types)

Explosive Storage (see Section 6904)

Participant Sports and Recreation: Outdoor

Transient Habitation: Campground (see Section 6450)

Transient Habitation: Resort (see Section 6400)

d. Agricultural Use Types.

Agricultural Equipment Storage Packing and Processing: Winery Packing and Processing: General Packing and Processing: Support

e. Extractive Use Types.

Mining and Processing (see Section 6550)

(Amended by Ord. No. 5508 (N.S.) adopted 5-16-79) (Amended by Ord. No. 6134 (N.S.) adopted 7-22-81) (Amended by Ord. No. 6543 (N.S.) adopted 3-2-83) (Amended by Ord. No. 6761 (N.S.) adopted 4-25-84) (Amended by Ord. No. 6782 (N.S.) adopted 5-16-84) (Amended by Ord. No. 6855 (N.S.) adopted 10-10-84) (Amended by Ord. No. 10006 (N.S.) adopted 9-16-09)

Animal Schedule

Part of Section 3100

ANIMAL USE TYPE	Restrictions and	DE	ESIC	SNA	TO	R														art	01 (500	tion	01	50
(See Note 4)	Density Range	Α	В	С	D	Ε	F	G	Н	I	J	K	L	М	N	0	Р	Q	R	s	Т	U	٧	W	Х
ANIMAL SALES AND SERVICES:																									_
HORSE STABLE (see Section 3130)	Permitted							X	Х	Х						Х								X	X
	Boarding of and riding lessons for up to 3 horses not owned by the property owner				x	x	X				х		х	X	X							X	х		
	10 Horses per acre of usable area up to 50 horses and 5 acres +Zoning Verification 10 Horses per acre of				X	X	X				x		X	X	X							X	х		
	usable area up to 100 horses and 10 acres +Administrative Permit				X	X	X				х		X	X	X							X	x		
	More than 100 horses and more than 10 acres of usable area + by MUP				x	X	X				x		X	X	X							X	x		1
	Permitted															X			X		X				
KENNELS (see Note 1)	Permitted provided fully enclosed							X	X	X															
	MUP required												X	X	X								X	X	
	ZAP required				X	X	X	X	X	X															
	One acre + by MUP	X	X	X																					1
ANIMAL RAISING (see Note 6)																								1
(a) Animal Raising Projects	Permitted							X	X	X															X
(see Section 3115)	½ acre+ by AD				X	X	X				X		X	X	X	X	X						X	X	
	1 acre+ by MUP	X	Х	Х																					
(b) Small Animal Raising	Permitted													X	X	X	X							X	
(includes Poultry) (See Note 8)	½ acre+ permitted							X	X	Х															
(000 11010 0)	100 maximum											X													
	25 maximum				Х	Х	Х				Х		Х					Х	Х				Х		Х
	½ acre+: 10 max	X	Х	Х																					
	Less than ½ acre: 100 Maximum							X	X	Х															
	½ acre+ 25 max by ZAP	X	X	Х																					
Chinchillas (See Note 5)	100 max by ZAP				X	X	X						X												X
(c) Large Animal Raising	1 acre + permitted															X								X	
(Other than horsekeeping)	8 acres + permitted							X	X	Х	Х	X	Х	X	X										X
	2 animals plus 1 per ½ acre over 1 acre				X	X	X																		X
	4 animals plus 4 for each ½ acre over ½ acre							X	X	X															
	1 acre or less: 2 animals											X	Х	Х	X	X								X	
	1 to 8 acres: 1 per ½ acre											X	Х	Х	X										
	2 animals										Х						X	X	X				Χ		

ANIMAL USE TYPE	Restrictions and Density Range	DE	ESIC	GNA	то	R																			
(See Note 4)		Α	В	С	D	Ε	F	G	Н	1	J	K	L	M	N	0	Р	Q	R	S	Т	U	٧	W	X
	½ acre plus 2 animals per ½ acre by ZAP	х	Х	х																					
(See Note 2)	Grazing Only																			X	X				
(d) Horse keeping (other than	Permitted							X	Χ	X	X	X	Х	X	X	Х	X	Х	Х			X	Х	Х	X
Animal Sales and Services: Horse Stable) (see Section 3130)	2 horses + 1 horse per ½ acre over ½ acre + Administrative Permit	Х	X	Х	X	Х	X																		
(e) Specialty Animal Raising: Bees (See Title 6, Division 2, Chapter 9, County Code) (See Note 7)	Permitted	X	X	Х	X	Х	X	X	X	X	Х	Х	Х	X	X	X	X	Х	Х	X	X	X	X	Х	X
(f) Specialty Animal Raising: Wild or Undomesticated (See Note 3)	ZAP Required				X	Х	X	X	X	X			Х	X	X	х	X			X	X	X		х	
(g) Specialty Animal Raising:	25 maximum				X	X	X				X	X	X				X	X	X	X	X		X		X
Other (Excluding Birds or Aquaponics)	25 maximum by ZAP	X	X	Х																					
/ iquapooo/	25 plus by ZAP				Χ	Х	Х				Х	Х	Х	X			X			X	Х	X	Х		X
	Permitted							X	X	X					X	X								X	
(h) Specialty Animal Raising:	25 maximum				Χ	Х	X						X					X	X	X	X	X			
Birds	100 maximum							X	Х	X	Х	Х					X						Χ		
	Additional by ZAP	Х	Χ	Х				X	Х	X	Х	Х	X				X					X	X		
	Permitted													X	X	X								X	X
(i) Racing Pigeons	100 Maximum										Х	Х											Х		
	100 Max 1/acre plus																	X							
	Permitted												Х	X	X	X	Χ							Х	X
ANIMAL ENCLOSURE SETBACKS (See Section 3112)																									
Most Restrictive		X			X			X			X	X	X	X	X	X	X	X	X	X	X	X	X	X	
Moderate			X			X			X															Ш	
Least Restrictive				X			X			X															X

MUP = Major Use Permit

+ = plus

ZAP = Minor Use Permit

Notes:

- Dogs and cats not constituting a kennel and up to two pot-belly pigs are accessory uses subject to the Accessory Use Regulations commencing at Section 6150 and are not subject to the animal enclosure setbacks.
- On land subject to the "S" and "T" Animal Designators, grazing of horses, bovine animals and sheep permitted provided no buildings, structure, pen or corral shall be designated or used for housing or concentrated feeding of animals, and the number of such animals shall not exceed 1 animal per ½ acre of land.
- One wild or undomesticated animal, kept or maintained in conformance with State and local requirements, is an accessory use subject to the Accessory Use Regulations commencing at Section 6150, and is not subject to the Animal Schedule. (Amended by Ordinance Number 7432 (N.S.) adopted January 6, 1988.)
- 4. The Animal Schedule does not apply to small animals, specialty animals, dogs or cats which are kept for sale in zones where the Retail Sales, General Use type is permitted provided that all activities are conducted entirely within an enclosed building, the building is completely soundproof, there are no outside runs or cages, no boarding of animals, no outside trash containers and no offensive odors.
- 5. Chinchillas are considered small animals except that a ZAP may be approved for more than 25 chinchillas on property with the "L" Designator.
- The number of animals allowed is per legal lot. This number shall not apply to the keeping of earthworms.
- Additional regulations are applicable to beekeeping, see County Code Section 62.901 et seq.
- 8. Additional regulations are applicable to the keeping of roosters, see County Code Section 62.690 et seq.