

FOR SALE

Panther Creek Plantation

LOCATION: Central Alabama in Lowndes Co. between Montgomery and Selma south of US. HWY-80.

SIZE: 1,026+/- Acres (Main Lodge, 1.5 story Custom Log Construction, 4,135+/- sq/ft, 6-bed, 3.5 Bath) (Joining Guest Lodge, 1 story custom log construction, 1,674+/- sq/ft, 4-bed, 2 Jack & Jill baths) (1,954+/- sq/ft of covered porches and 205+/- ft of open deck area) Late model 3-bed, 2-bath, log siding Double trailer, 1,709+/- sq/ft and 41/ft X36/ft shop with skinning area and an enclosed shipping container for storage.

TERRAIN: Level to slightly rolling. Elevation range from 200/ft in the upper elevation to 140/ft along Panther Creek. Soil types in upper elevations consists of Bama sandy loam, Brantley sandy loam and Freest sandy loam. This area is well suited for upland pines, hardwoods, pasture and cropland and is mostly composed of planted pines with some hardwoods in drains, open pasture and some crop land. Soil types in lower elevations consists mainly of Leeper silty clay. This area is well suited for bottomland hardwoods and cropland and is composed of old growth bottomland hardwoods, cropland and a USDA Riparian Buffer CRP Hardwood Tree Program.

LAND USE: Hunting recreation, primary residence, agriculture production, timber and real estate investment

PRICE: \$2,890,000 (\$2,816 per acre)

AGENT: Jerry Joe Ingram 334-300-4273 email jerry@landinalabamaforsale.com

SPECIAL FEATURES:

- Custom built log lodge with large den with vaulted ceiling and stone masonry fire place, roomy kitchen with Viking stove top and large counter top island, covered breezeway leads to the joining guest log lodge for a combined total of 5,809+/- sq/ft, 10-bedrooms and 6.5 baths, plus a log siding 3-bed 2-bath doublewide.
- Excellent stands of timber growing on high soil site index ranging from upland pines to old growth bottom land hardwoods.
- Highly productive Black Belt soils that are some of the highest productive cropland soils in Alabama, with potential for cash crop rents.
- Secluded, property is access by a deeded easement all weather gravel road and surrounded by large responsible land owners. Good internal roads and nice shooting houses make for an enjoyable hunting experience.
- Income producing USDA Riparian Buffer CRP Hardwood Tree Program along Panther Creek.

Panther Creek Plantation is located in Alabama's Black Belt Soil Region along the Big Swamp Creek drain basin. Big Swamp Creek consists of thousands of acres of bottomland hardwoods and very productive farm land and is considered to host some of the best trophy deer and turkey hunting in the Southeast. As you ride through *Panther Creek Plantation* you see a very diverse wildlife habitat from upland pines that is great habitat for quail, thick young hardwoods along Panther Creek for bedding, duck impoundments and Tupelo Gum bottoms for water fowl, large open agriculture fields provide for great wing shooting opportunities and a bounty of resources for wildlife and beautiful bottomland hardwoods provide a great source for mast bearing trees for maximum wildlife growth. The ammonites at *Panther Creek Plantation* are truly world class and are the epitome of Southern Hospitality. Call for your personally guided tour today.

This company, or any of its agents, will not be held responsible for any false or misleading information. Information is collected by agents from sources that agent deems reliable. Agent has used his best efforts and good faith to obtain reliable information.

**Black Belt Land & Realty 2809 8th Street Tuscaloosa, AL 35401 Mailing Address: PO Box 2383
Tuscaloosa, AL 35403 Phone: 205-343-2110 Toll Free: 1-877-343-2110 Fax: 205-343-2144**

Front View of Lodge. The main lodge is on the right and the guest lodge is on the left for a total of over 5,800+/- sq/ft

Rear view of lodge. Notice the quality construction and the architectural shingles.

Rear view of lodge from the patio area complete with a fire pit.

Over 1,900sq/ft of porches to enjoy the outdoors

Roomy Den complete with
real masonry stone fire place

View of den from upstairs
balcony

Large efficient kitchen with quality appliances, lots of counter space and quality cabinets

View of kitchen from dining area

Wet bar complete with icemaker,
sink and storage cabinets

View of upstairs balcony that
leads to 5 bedrooms.

Large master
bedroom

Master bath with
walk in shower

View from front door of the Joining Guest Lodge foyer that leads to 4 bedrooms and 2 Jack & Jill bathrooms.

Joining Guest Lodge bedroom

3 bed, 2 bath Doublewide &
41/ft X 36/ft 3 bay shop with
enclosed shipping container

Nice 3+/- acre
bass lake

252+/- acres of rich Black Belt Row Crop Fields

Cropland is a great resource for wildlife and possible income stream.

360+/- acres of beautiful Old Growth Bottomland Hardwoods

Large mast bearing trees provide an excellent food resource for wildlife

Tupelo Gum Bottom adds
to the water fowl habitat

Large open wildlife
food plots

Excellent stand of young
planted hardwoods

Young Planted Pines