

PROSPECT SKI AREA HOMESITES MT. CRESTED BUTTE

970-349-4999 info@cbliving.com cbliving.com

The official real estate brokerage of Crested Butte Mountain Resort

**crested
butte**[®]
RESORT REAL ESTATE

PROSPECT SUBDIVISION

AVAILABLE HOMESITES PRICES STARTING FROM \$330,000

With the best slopeside access in the West, and overlooking the majestic Elk Mountain Range, the ski, hike, and bike in and out neighborhood is the no-compromise choice for private homesites in Mt. Crested Butte, CO.

Choice ski area homesites are available, and most parcels are about one-acre in size. Utilities are to the lot line. Stop by our office in the courtyard of The Lodge at Mountaineer Square to view our model and ask about a tour of the Prospect neighborhood. Homesite maps are available, as well as information on building.

Contact Crested Butte Resort Real Estate for more details on opportunities at Prospect: 970-349-4999, info@cbliving.com or go to cbliving.com for more information.

HUD Property Report: Obtain the Property Report required by Federal law and read it before signing anything. No Federal agency has judge the merits or value, of any, of this property.

The official real estate brokerage of
Crested Butte Mountain Resort

**crested
butte**
RESORT REAL ESTATE