

ALACHUA COUNTY FARM

HAWTHORNE, FL | ALACHUA COUNTY

115 ± ACRES TOTAL

SPECIFICATIONS & FEATURES

Acreage: 115 ± acres

Sale Price: \$725,000

Price per Acre: \$6,304

Site Address: 18382 E County Road 1474, Hawthorne, FL 32640

County: Alachua

Inventory: Existing inventory of palm trees and blueberries. Blueberries should harvest between 20,000 and 35,000 pounds providing nearly immediate income.

Crop Yield:

- Blueberries 8 ± acres
- Farthing 65%
- Meadowlark 20%
- Indigo crisp 15%
- Projection 20,000 to 35,000 lbs

Irrigation: In place for blueberries, palm tree field and hay field

Wells: (1) 8 inch well with diesel pump

Water Use Permits: In place through St. Johns River Water Management District

Fencing: Partially fenced

Uplands/Wetlands: 18.7 ± acres wetlands

Road Frontage: 1,200 ± FT frontage on CR 1474

Alachua County Farm is a turn key blueberry and palm tree operation. The property includes a 2/1 concrete block stucco (CBS) home, two small barns, a small creek runs through the property as well as a small man made pond. 35 acres of older pecan orchards adds to the character of the property. Located just 25 minutes east of Gainesville and the University of Florida, the property provides the perfect weekend retreat for Gator fans and student parents.

FLU/Zoning: Agricultural Rural Cluster allowing one unit per five acres.

Soils:

- 62 ± acres Lochloosa Fine Sand (0-2% slope)
- 28 ± acres Pomona Sand
- 7 ± acres Lochloosa Fine Sand (2-5% slope)
- 2 ± acres Newman Sand
- 2 ± acres Montechoa Loamy Sand

Lake Frontage/Water Features: Small pond. Creek run through property.

Structures:

- 880 ± SF home along with one acre of land is included
- 2 small barns

Taxes: \$982.18 (2017)

Current Use: The property is currently operated as a palm tree farm, blueberry farm, hay field and recreational property.

LOCATION & DRIVING DIRECTIONS

Parcel IDs: 18966-001-000 &
18960-000-000

*PIN 18966-000-000 is also
available \$145,000

GPS Location: 29.661270,
-82.124106

Driving Direction:

- From the intersection of Hawthorne Road and Main Street in the town of Hawthorne, travel north on Main Street (US 301). Continue for 5 miles and turn left on CR 1474. Travel 0.6 miles to the entrance on the right.

Showing Instructions: Call listing agent for showing instructions.

Blueberry Inventory

- Blueberries 8 ± acres
- Farthing 65%
- Meadowlark 20%
- Indigo crisp 15%
- Projection 20,000 to 35,000 lbs

Palm Tree Inventory

- Pindo palms avg 8' 650
- European fan palms avg 3' 550
- Windmill palms avg 4' 75

2 small barns
Turn key
farm operation!

880 ± SF home included in the price!

(Property can be purchased without the home for \$650,000)

■ Streets MapWise
□ County Boundaries
□ Polygons Drawing
 Lines Drawing
 Labels Drawing
 Points Drawing
 Parcel Outlines
■ Water
■ Wetland Hardwoods
■ Bay Swamps
■ Mangrove Swamps
■ Shrub Swamps
■ Bottomland Hardwood Forest
■ Mixed Wetland Hardwoods
■ Wetlands Coniferous Forest
■ Cypress
■ Pond Pine
■ Wetlands Forested Mixed
■ Freshwater Marshes
■ Saltwater Marshes
■ Wet Prairies
■ Emergent Aquatic Vegetation
■ Mixed Scrub-Shrub Wetlands
■ Non-Vegetated Wetlands

CODE	DESC	ACRES
6170:	Mixed Wetland Hardwoods	10.6
6210:	Cypress	7.6
5300:	Reservoirs	.5
6460:	Mixed Scrub-Shrub Wetland	.0
TOTAL WETLANDS		18.7
TOTAL UPLANDS		94.8
TOTAL ACRES		113.5

WETLANDS MAP

— Streets MapWise
— County Boundaries
— Polygons Drawing
— Lines Drawing
— Labels Drawing
— Points Drawing
— Parcel Outlines
— Future Land Use Outlines
— Future Land Use Outlines
— Future Land Use Outlines
— Soils Boundaries

CODE	DESC	ACRES
49	Lochloosa Fine Sand, 0 To 2 Percent Slopes	62
14	Pomona Sand	28
25	Pomona Sand, Depressional	12
29	Lochloosa Fine Sand, 2 To 5 Percent Slopes	7
21	Newnan Sand	2
19	Monteocha Loamy Sand	2
TOTAL = 113.49853544594 acres		

SOILS MAP

Saunders

REAL ESTATE

863.648.1528
114 N. Tennessee Ave.
3rd Floor
Lakeland, FL 33801

115 ± Acres • Turn key blueberry & palm tree farm operation
Current blueberry crop provides immediate income!
880 ± SF home, pond, creek & 2 small barns

SREland.com/Alachua

Jeff Cusson, CCIM 772.332.9070 | Jeff@SREland.com

LAKELAND OFFICE:
114 N. Tennessee Ave. 3rd Floor
Lakeland, FL 33801
863.648.1528 - Main Office

HIGH SPRINGS OFFICE:
P.O. Box 809 (32655)
18622 NW US 441
High Springs, FL 32643

©2018 Coldwell Banker Commercial Saunders Real Estate. All rights Reserved, Worldwide. Every attempt is made to provide accurate information on this property, however, COLDWELL BANKER COMMERCIAL SAUNDERS REAL ESTATE (CBCSRE) does not guarantee the accuracy. Buyer should rely entirely on their own research, inspection of property, and records.
©2018 Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates. All Rights Reserved. Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates fully supports the principles of the Equal Opportunity Act. Each Office is Independently Owned and Operated. Coldwell Banker Commercial and the Coldwell Banker Commercial Logo are registered service marks owned by Coldwell Banker Real Estate LLC, dba Coldwell Banker Commercial Affiliates.

010918-A