
ADDRESS: 489 8th St., Burlington, CO

LEGAL: Lots 1-2-3-4, Block 16, New Burlington

LOT: 100’ x 140’ = 14,000 s.f.

BUILT: 1929

HOME STYLE: Ranch

MAIN LEVEL: 1238 s.f.

BASEMENT: 1182 s.f.

BEDROOMS: 2 main; 1 possible in bsmt.

BATHROOMS: 1 main; 1 bsmt.

HEATING: Forced Air

AIR COND.: None

GARAGE: 2-car detached (24’x36’) with workshop area.
INTERIOR: Plaster; carpet, linoleum.

EXTERIOR: Metal exterior siding; asphalt shingles

COMMENTS: Main level includes 2 BR, ¾ bath, spacious living room and large kitchen. Basement contains ¾ bathroom and rec. room/non-compliant bedroom. Unfinished attic has amazing potential!

TAXES: $671.16 (2016)
PRICE: $136,500.00

[image: image1.jpg]¥,
AT

R P A,
B uﬁ?n
T

HRI

HENDRICKS REALTY, INC.

Michael Hendricks, Owner/Broker

Licensed in Colorado & Kansas

Debra Miller, Broker Associate

Licensed in Colorado

Office: (719) 346-7187

� HYPERLINK "http://www.hendricksrealtyinc.com" ��www.hendricksrealtyinc.com�

(check out visual tour and photos)

The information contained herein, while not guaranteed, has been gathered from sources deemed reliable, however; HENDRICKS REALTY, INC. assumes no responsibility for corrections, omissions, withdrawals or prior sales.

