

★ **THE HOMESTEAD RANCH** ★

Modernized, Turn-Key Legacy Ranch

1705 CR 201, Burnet, Burnet County, Texas • 142± Acres • \$1,350,000

The Homestead Ranch is the Perfect Turnkey Legacy Ranch.

Exceptionally scenic, this ranch is perfect for entertaining, family gatherings, horseback riding, ATVs, hunting, archery, all types of recreation. And since a portion of the land was once farmed, it could easily be a hobby farm and even a vineyard.

Located about forty-five minutes northwest of Austin and three hours from Dallas or Houston, it's just the place to be for a slower paced, relaxed lifestyle. Offering total privacy, the ranch setting is one of gentle rolling landscape, lush green pastures with stately shade trees and a wet weather creek that runs throughout the property.

Nestled under a majestic oak tree, sits the main house, heated pool and hot tub, all perfectly situated to maximize the views of the ranch. At 2,100 sq. ft. under roof, it's just the right size with 2 bedrooms, 1 bath, large kitchen, office/mud room and screened porch, all tastefully updated.

Next door, connected by a breezeway, is the original homestead house built in the late 1800s and now serves as the guest house. Restored and updated, the

1,000 sq. ft. home features 1 bedroom, 1 bath, a parlor and kitchen, offering total comfort and complete privacy for your guests.

A ranch wouldn't be complete without a barn and accessory structures. The drive-through barn is a metal clad-wood framed 50'x50' structure with two 15'x50' lean-tos, one side is used for equipment storage and the other side houses three horse stalls with automatic waterers and two tack/wash bays directly adjacent to a large tack room.

The fenced yard that surrounds both houses has an automatic sprinkler system, fruit tree orchard, a work shop and a chicken coop with automatic waterer and door.

Rounding out the ranch are two fenced 13± acre pastures each with automatic water troughs and an additional trough in the open pasture, all serviced by two water wells. The owner currently leases an adjoining 48 acres and another neighbor is amenable to selling a similar amount from his ranch as well. This is a true trophy ranch that many desires but rarely find.

Call today for a private showing. • *Virtual Tour* - TinyURL.com/HomesteadVirtual

FEATURES

LAND

- Automatic entry gate
- Cattle guard
- 142± acres with full perimeter fencing
- Wet weather creek
- Two water wells
- Two fenced pastures (13-15 acres each)
- Portion of land cleared of cactus, mesquite and cedar
- Portion of the land kept native for wildlife coverage and hunting
- Surrounded by medium to large acreage ranches
- Multiple producing pecan trees through the property
- Three automatic water throughs, one in each fenced pasture and one adjacent to south well

HOMESTEAD AREA

- 2 acres fenced around both houses with automatic gate
- Improved grasses around the homes with automatic sprinkler system
- Irrigated flower beds
- Swimming Pool with jetted hot tub/spa
- Fire pit
- Pergola with cafe lights
- Two propane tanks, one for each house
- Two septic systems, one for each house

HOMES

MAIN HOUSE

- 2 bed/1 bath, 1,600 sq. ft.
- Covered front porch with stunning views
- Large entertainer's kitchen
- Five burner, two oven range
- Eat-in kitchen
- Dining room with built-in banquette
- Central air conditioner
- Mud/laundry/office space
- Gas fireplace with remote control
- Screened back porch

GUEST HOUSE

- 1 bed/1 bath, 1,000 sq. ft.
- Multiple living areas
- Original homestead built in the late 1800s, has been updated
- Split system air conditioner, additional A/C in bedroom
- Gas fireplace insert

BARN

- 50'x50' metal pole barn
- 10'x19' tack room
- Three horse stalls with automatic waterers
- Two tack-up/wash bays
- Horse paddock
- Two fenced pastures with automatic water troughs (approx. 13-15 acres each)

ORCHARD

- 30+ fruit trees to include pears, apples, plums, peaches, nectarines and persimmon
- Irrigation at each fruit tree

WORKSHOP

- 12'x24'
- Currently used as a workshop but could be used as a garden house, he-shed/she-shed, playhouse, art studio, processing room, the possibilities are endless

CHICKEN COOP AND PASTURE

- 8'x16' hen house with 10 nest boxes
- Automatic waterer
- Feeder
- Automatic programmable door that opens in the morning and closes in the evening
- Separate fenced area specifically for the hens to free range
- Automatic sprinkler system for trees in chicken area

Guest and Main Houses

Front Yard and Pond as Viewed from the Front Porch

Main House Living Area

Spacious Layout

Kitchen Bar

Dining Area

Spacious Kitchen

Master Bedroom

Second Bedroom

Screened Back Porch

Pool and Outdoor Patio with a Gorgeous View

1,000 Square Foot Guest House

Guest House Parlor Area

Guest House Living Area with Gas Fireplace

Guest House Country Kitchen

Guest Bedroom with French Doors

Guest House Covered Front Porch with Views

Three Stable Stalls and Two Wash Rooms

Tack Room

Horse Round Pen

Fruit Tree Orchard and Barn Area

Thick Cover for Wildlife

Lush Pasture with Scattered Trees

Awesome Deer Hunting

End of Another Perfect Day

FLOOR PLAN

Main House

Guest House

Barn

AERIAL MAP

ADDITIONAL 48 ACRES OF LEASED LAND

SUBJECT 141.195 ACRES

mapbox

0 500 1000 1500

Boundary

Boundary

Stream,
Intermittent

River/Creek

Water Body

TOPOGRAPHICAL MAP

Boundary

Boundary

Stream,
Intermittent

River/Creek

Water Body

AREA MAP

Located about Forty-Five Minutes Northwest of Austin and Three Hours from Dallas or Houston.

THE LEADERS IN HILL COUNTRY FARM & RANCH SALES

★ **PUT US TO WORK FOR YOU** ★

313 S. Main Street, Burnet TX 78611

512-756-7718 / INFO@TXRANCHBROKERS.COM

TXRANCHBROKERS.COM

DISCLAIMER The information contained herein has been gathered from sources deemed reliable; however, Texas Ranch Brokers, LLC and its principals, member, officers, associates, agents and employees cannot guarantee the accuracy of such information. The information contained herein is subject to changes, error, omissions, prior sale, withdrawal of property from the market without prior notice, and approval of purchase by owner. Prospective buyers should verify all information to their own satisfaction. No representation is made as to the possible value of property, type or suitability of use, and prospective buyers are urged to consult with their tax and legal advisors before making a final determination. Real Estate buyers are hereby notified that real properties and its rights and amenities are subject to many forces and impact whether natural, those cause by man, or otherwise: including, but not limited to, drought or other weather-related events, disease (e.g. Oak Wilt or Anthrax), invasive species, illegal trespassing, previous owner actions, neighbor actions and government actions. Prospective buyers should investigate any concerns regarding a specific real property to their complete satisfaction. When buying real property, the buyer's agent, if applicable, must be disclosed on first contact with the listing agent and must be present at the initial and all subsequent showing of the listing to the prospective real estate buyer in order to participate in real estate commission. If this condition is not met, fee participation will be at sole discretion of Texas Ranch Brokers, LLC.

Disclosures: <https://tinyurl.com/y4mbr8kt> & <https://tinyurl.com/y6qo4o5w>