

WINTER 2017

STOWE, VERMONT AND VICINITY Real Estate

Cover Photo By Teresa Merlman

Compliments of
LAMOILLE AREA BOARD OF REALTORS

www.lamoillerealtors.com

Elaine Flynn - Rental Manager
(802) 760-3152 | elaine.flynn@pallspera.com
pallsperarentals.com

ADAMS MILL - STOWE, VERMONT
5 Bedrooms | 4 Baths | Sleeps 10
Rental# SW1434401484, Summer Seasonal Rental

STERLING BROOK FARM - NEAR STOWE
6 Bedrooms | 5 Baths | Sleeps 12
Rental# MB1444132260

What level of service do you prefer?

The Trusted Name in Real Estate Since 1969

“Windswept” - Popular Taber Ridge neighborhood. Through a gated entrance is a home like no other in Stowe. The best construction materials and workmanship available and sited on an enormous view parcel of 27 acres. Constructed with an eye for classic elegance with extraordinary landscaping, pool, cabana, and a caretaker’s apartment. The gardens alone are worth the price and the views ... priceless. (802) 253-9771 MLS# 4607998 | \$2,350,000

Convenient to Mountain activities, village schools, shops and banking. Wonderful private road/setting leads to family home with extraordinary views. Property is currently enrolled in VT Current Use tax program. (802) 253-9771 MLS# 4501523 | \$1,290,000

In the heart of Stowe Village - creative and quality renovations of two properties, a single-family bungalow and multi-use building. Ready to occupy as a commercial enterprise or as an elegant artistic residence. (802) 253-9771 MLS# 4606735 | \$1,195,000

A quintessential VT property; Private and pastoral yet carefully modernized. Original character maintained in wood floors, beamed ceilings and romantic fireplaces. Landscaped by a professional architect.
 (802) 253-1806 MLS# 4493950 | \$995,000

This custom 4+ BR condo is the epitome of elegant carefree living in Stowe. Hardwood floors, custom kitchen & bathrooms, twin fireplaces, and bonus family entertainment level with pool table, bar, and theater.
 (802) 253-9771 MLS# 4608271 | \$679,000

Iconic Stowe Inn with 21 accommodation units together with a 50 seat restaurant, 4-BR updated owner's living quarters and a log guest cabin. This is Stowe hospitality at its finest.
 (802) 253-9771 MLS# 4443325 | \$1,500,000

Excellent 2.32± Acre Stowe Hollow building lot that may be purchased individually or with a Gristmill Builders designed and constructed new residence. Wonderful views of Mt. Mansfield and Stowe Valley.
 (802) 253-9771 MLS# 4609313 | \$245,000

Three BR home with septic capacity for 6 BR. Enjoy 1-level living or finish the 2nd floor and/or walk-out basement. Oversized 3-car garage. Close to Lake Elmore.
 (802) 253-1806 MLS# 4490010 | \$290,000

Immaculately maintained 3-BR home boasts a wonderful, easily accessible location. Large master suite, woodstove, cathedral ceiling living room with fireplace. Beautiful 2.5± acre setting with 2-car garage.
 (802) 253-9771 MLS# 4479289 | \$384,500

Stunning 10± acre lots offering 180 degree views including Camels Hump & along Mt. Mansfield State Forest. Build your dream home and enjoy easy access to Burlington, Stowe Mtn. Resort, & Waterbury Reservoir!
(802) 253-1806 MLS# 4508106 | \$175,000+

A unique home rises from Sterling Brook to the rooftop hot tub with a panoramic view of the stars. 4 Bedrooms, 4 baths, renovated kitchen, multiple decks and 10 acres of land. An extraordinary VT experience!
(802) 253-1806 MLS# 4485213 | \$475,000

Expansive home on 10± AC w/mountain views & beautiful gardens. Exposed beams, family room w/FP & bar, living room w/brick FP, renovated main level master suite w/steam shower plus add'l guest area/in-law apt.
(802) 253-9771 MLS# 4426065 | \$675,000

Stunning 4-BR/3-BA home sits on 3± acres in the middle of a landscaped meadow. Open floor plan, gourmet kitchen, formal dining, vaulted ceiling, and grand staircase.
(802) 888-1102 MLS# 4495621 | \$290,000

Lovely well maintained home close to conveniences yet private. One level living with an open floor plan and great light, and a welcoming family room with sliding doors to a inviting private deck.
(802) 888-1102 MLS# 4515466 | \$265,000

Breathe, connect and reflect from this Adirondack-style log home on 58± acres. Craftsman detail and built-ins, gourmet kitchen with new Viking appliances, Great Room w/FP. Two stall barn, grazing & gardening space.
(802) 253-9771 MLS# 4603272 | \$695,900

Surrounded by 138± acres & panoramic views this beautifully crafted home embraces you in Zen-like calm. 1st floor master suite, chef's kitchen with FP, and great flow. 6 stall horse barn, riding ring, caretaker apt., and pond.
(802) 253-9771 MLS# 4471464 | \$1,700,000

Stunning farmhouse on 5± AC, surrounded by 300± AC of conserved land. Meticulously renovated and offered fully furnished. Spacious and open with an exceptional kitchen. Brand new master suite and luxury bathroom.
(802) 253-1806 MLS# 4197141 | \$1,200,000

When location, quality and design are important - this is the choice. Large airy open floor plan with expansive cathedral ceiling great room with floor to ceiling stone fireplace. Generous bedrooms, family rooms, 3 car garage, large entertaining deck overlooking extraordinary views to the East and South - none better. If your lifestyle is active and you want to be convenient to all Stowe activities, come to Country Club Drive.
(802) 253-9771 MLS# 4507035 | \$1,849,000

Attractive upper Stowe Hollow residence 3-BR, 2-BA, and 2,900± SF on 2.66± acres. Large deck overlooks Mt. Mansfield views, pond and Stowe valley. Detached 2-car garage with finished space overhead. (802) 253-9771 MLS# 4609434 | \$610,000

Peaceful pond-side setting, large lawn and perennial gardens are highlights of this 3-BR, 3-BA updated one level home. Easy and quick access to Mountain Road, Stowe Village, schools and points south. (802) 253-9771 MLS# 4601097 | \$449,000

Ideal owner/operator business - well maintained, recent renovations, fireplace suites, conference facilities, private swimming pool, and cafe restaurant. Ready to operate with all equipment and spacious owner's quarters. (802) 253-9771 MLS# 4444025 | \$850,000

Flat 13.8± AC parcel, w/beautiful views, abutting Copley Hospital, Copley Campus & Copley Country Club. In Morrisville's Special Use District - an ideal location for a medical/professional office. (802) 253-1806 MLS# 4412214 | \$1,587,000

Desirable location on 10± private acres w/mountain views. 4-BR family or vacation home w/FP, hardwood floors, family room, large deck, gardens, level back yard. Adjacent to extensive hiking trails. Classic VT! (802) 253-9771 MLS# 4508281 | \$625,000

This home boasts 5-BR, mudroom, formal dining room, 1.5± acre lot, and laundry area. Many recent upgrades. Easy access to the Lamoille Valley Rail Trail and ski ways. Commercial and multifamily possibilities. (802) 253-1806 MLS# 4508093 | \$199,000

Attractive and manageable small estate reflects Japanese architecture with hardwood floors, inglenook with fireplace, screened porch, views to Mt. Mansfield, separate guest apt. and attractive pools with cabana.
(802) 253-9771 MLS# 4503915 | \$675,000

Well built 5-BR home on 2+ acres with Mt. Mansfield views. Interior details include a touch of European style and a spacious, bright floor plan. Ideally located and designed for full-time use or as a vacation home.
(802) 253-9771 MLS# 4607502 | \$525,000

This light-filled contemporary farmhouse is turn-key and offered fully furnished. 2,372± SF, 3-BR home finished with a commitment to VT charm, set upon 10± private acres with panoramic views.
(802) 253-1806 MLS# 4419120 | \$330,000

Custom built 3-BR log home, convenient access to I89 and only minutes from Stowe Mtn. Resort. Features include a wood-burning FP, great room with window wall, wrap-around deck, and finished lower level.
(802) 253-1806 MLS# 4466913 | \$490,000

Views in all directions. Bright, light home with soaring ceiling, FP, garage(s), in a little known enclave between Morrisville/Stowe. Enjoy the everchanging sights and sounds of nature from the edge of the wetlands.
(802) 253-9771 MLS# 4480162 | \$429,999

This charming village home is reminiscent of the early 20th century... 3 porches, 2,374± sq. ft., 5 bedrooms, 2 baths and an attached 2 car garage. Could potentially be split up into smaller units.
(802) 253-1806 MLS# 4515875 | \$249,000

EXCLUSIVE AFFILIATE OF
CHRISTIE'S
 INTERNATIONAL REAL ESTATE

This fantastic home is set on a private 5± acre lot just minutes from Lake Elmore. Newly renovated interior with bright living spaces, wood stove, new flooring, large windows and kitchen w/stainless steel appliances. (802) 253-1806 MLS# 4498644 | \$230,000

Magnificent Green Mtn and Mt. Mansfield views, beautiful pond, expansive lawn and fields. Unique contemporary home on 13.48± acres. Creative design with many interesting angles and soaring ceilings. (802) 253-9771 MLS# 4420205 | \$399,000

Village Victorian, circa 1885, on double lot. Boasts welcoming covered porches, 9'-10' ceilings, pocket doors, 2-FPs, hardwood, tile & slate floors. Spacious cherry kitchen w/granite island. Mixed use zoning. (802) 888-1102 MLS# 4459314 | \$325,000

Beautifully renovated Greek Revival with attached garage on almost 60 acres, with spectacular 4 stall barn and heated workshop. Plenty of pasture, near village shops, convenient to Burlington. (802) 253-9771 MLS# 4374099 | \$698,500

Beautiful 4-BR Village home w/breakfast nook & enclosed porch. Large living area, a full basement, hardwood floors, built-in hardwood cabinets. New windows. Beautiful perennial gardens. (802) 888-1102 MLS# 4408455 | \$195,000

This home has lots of potential. A remodeled ranch style home with addition, lots of room inside and out to roam. Hearthstone wood stove as well. This is a must see! Vast trail and Lake Eden minutes away. (802) 888-1102 MLS# 4511373 | \$168,500

DIRECTORY

1800 MOUNTAIN ROAD ~ PO BOX 539
STOWE, VERMONT 05672

MAIN: (802) 253-9771
TOLL FREE: (800) 253-2700
FAX: (802) 253-9993

- DEBBY BURNOR x114
- RICK CARRICK x146
- ROY CLARK x147
- JUDY FOREGGER x135
- JEREMY FOSTER-FELL x133
- JOHN GRADY x134
- LISA GRADY x139
- BRENDA HEDGES x118
- MATT HILL x159
- ED IZZO x128
- BARBARA LESWING x126
- MARY LINTERMANN x141
- BOB MCLEOD x116
- GEORGE NELSON x137
- PALL SPERA x111
- SHERRY WILSON x149

62 MAIN STREET ~ PO BOX 539
STOWE, VERMONT 05672

MAIN: (802) 253-1806
TOLL FREE: (888) 253-2588
FAX: (802) 253-1807

- GEORGE BAMBARA x131
- SHARON BATEMAN x148
- BRYDON BEASANT x119
- ANDREW GILLESPIE x130
- CUBBY MOMSEN x125

SUPPORT:

- PAUL GEARY, IT (802) 253-9771 x123
- JASMINE STUTZENSTEIN, Marketing (802) 253-9771 x132
- SANDY GODIN, Office Administration (802) 253-9771 x110
- ERIKA HEINTZ, Office Administration (802) 253-1806 x113
- LINDA JOHNSTON, Office Administration (802) 888-1102 x112
- GRANT WIELER, The Bateman Group Listing Coordinator (802) 253-1806 x150

65-5 NORTHGATE PLAZA~PO BOX 507
MORRISVILLE, VERMONT 05661

MAIN: (802) 888-1102
TOLL FREE: (877) 888-4679
FAX: (802) 888-1106

- NANCY DURAND x140
- BOB DURAND x117
- CASEY GRONDIN x155
- LAUREL HOULE x158
- ANGELA LAMBERT x136
- PENNY MASON ANDERSON x145
- NANCY PRITCHARD x153

For more information on the properties on these pages or to do a customized Vermont property search, scan the barcode at the right or visit pallspera.com

EXCLUSIVE AFFILIATE OF
CHRISTIE'S
INTERNATIONAL REAL ESTATE

Leading REAL ESTATE COMPANIES OF THE WORLD®

LUXURY PORTFOLIO
INTERNATIONAL™

Judy Foregger

WESTERLY MOUNTAIN VIEWS & SUNSETS

Country Elegance

- Five Bedrooms, Seven Baths
- 11± Acres
- 10,000+ Finished Sq. Ft.
- MLS# 4493610

Offered at ... \$2,750,000

A HIDEAWAY FOR GUESTS OR EXTENDED FAMILY

CLASSIC DETAILED DESIGN

AN INVITING SUNLIT GREAT ROOM

GOLD LEAF CEILING DETAIL

CUSTOM HOME - EXCEPTIONAL STONework

Spectacular Setting

- Three Bedrooms, Four Baths
- 5.69± Acres
- 4,300+ Finished Sq. Ft.
- MLS# 4436024

Offered at ... \$835,000

CAN YOU IMAGINE THE SUNSETS?

AN ELEGANT & WELCOMING HOME

judyforegger.com

802.272.7773 | judy.foregger@pallspera.com

Office 802.253.9771 x135
 Cell 802.272.7773
 judy.foregger@pallspera.com
 judyforegger.com

A SPACIOUS HOME

Location, Location, Location

- Four Bedrooms, Five Baths
- 4± Acres
- 5,400+ Finished Sq. Ft.
- MLS# 4509032

Offered at ... \$850,000

OUTSTANDING MT. MANSFIELD VIEWS

CATHEDRAL CEILINGS WITH FIREPLACE

AN 18TH CENTURY FARMHOUSE

A Vintage Home

- Six Bedrooms, Five Baths
- 4-Stall Horse Barn
- 6,000+ Finished Sq. Ft.
- MLS# 4387547, 4377252

Home on 36± Acres ... \$850,000 | Home On 73± Acres ... \$1,175,000

A SPECIAL DINING EXPERIENCE

STERLING BROOK RUNS THROUGH ...

NOW is the time to buy that special land parcel for your dream home...

Loomis Pastures Starting at \$139,000

- Easy Accessible Location
- Big Views & Adjacent to Brook
- 2± Acre Parcels
- Adjacent to 16± Acres of Open Land

Stagecoach Lane Starting at \$165,000

- Breathtaking Views
- Permitted for 4+ Bedrooms
- 5-12± Acres
- Neighborhood of Fine Homes

Blush Hill Starting at \$169,000

- Four Parcels Available
- 6+ Acres
- Magnificent 30± Acre Pasture w/Subdivision Potential
- Outstanding Location

IZZO AND CLARK

37 Years of Real Estate Experience | Combined 90 Years of Living in Stowe

Contact us and let us assist you with your real estate needs...

The Willoughby Inn with 8 Cottages is located on Lake Willoughby in the Northeast Kingdom of Vermont. This country Inn with 460 feet of shoreline optimizes the beauty of northeastern Vermont with all it's activities and recreation. It is an immaculately kept and operated inn. Annually returning customers (upwards of 70%) enjoy the lake, hike, antique or a participate in a myriad of winter activities including the access the VAST Trail system. Historical financials are available with signed confidentiality agreement.

\$1,875,000

This enchanting property is set in the classic and well preserved Sugar House Hill development near the Mountain Road. Contemporary, open design residence, 5-BR including two master suites. New custom kitchen, hot tub, sun drenched swimming pool & abundant perennial gardens.

\$775,000

Exceptional and immaculate 68 acre farm complete with updated architect designed main residence, twin ponds with pond side gazebo, rolling meadows and vistas as well as caretaker residence, 4 stall horse barn with paddock and maple sugarbush with a restorable sugarhouse. Extensive trail network for riding, mountain biking and hiking. This property is a true treasure and well worth the modest asking price.

\$975,000

This two bedroom Mountainside Condo on the entry level is located 5.2 miles from the Stowe Mt. Resort. Short walk to the pool building with exercise equipment and Jacuzzi. Good stream of income. Across the street from the Alchemist Brewery.

\$112,500

The only 2 Bedroom Topnotch Townhouse on the market. Adjacent to the Topnotch Spa & 2 Restaurants. 2 level townhouse 2 baths with 2 porches. Fully Furnished. Rented through Topnotch. Less than 4 mi. To Stowe Mt. Resort

\$385,000

Well maintained & charming early 1900's home. 4-BR accessed by two staircases, plus a master suite. New chef's kitchen highlights the 1st floor which overlooks the large sunny backyard. Quiet neighborhood, convenient to all town services and near Norwich University. Priced below assessment.

\$250,000

The idyllic setting of this dream property ensures a vitalizing connect with Nature. This four season property provides privacy, phenomenal views, quiet comfort and 700+ feet of frontage on a serene crystal clear lake.

\$415,000

ED IZZO

(802) 760-3128

ED.IZZO@PALLSPERA.COM

ROY CLARK

(802) 760-3147

ROY.CLARK@PALLSPERA.COM

Stonybrook

A wonderful place to call home or to vacation.

160 Park-like acres with beautiful views to explore, recreate, enjoy or use as your base for easy access to all else Stowe has to offer. On-site swimming pools, tennis courts and 'club house' with hot tub, sauna, exercise equipment, game room. Abuts the Stowe Rec Path. On-site management/maintenance to care for your property. Exterior changes permitted in most cases. No other place like this to call home!

Each unit is different.
Many options available.

Unquestionably one of the most exquisite units in town. Fine finishes, large custom kitchen. 2 car garage, library, media room, elevator.
\$899,000

One of Stowe's largest units with 5 bedrooms, family room, library and wine cellar. 2 car garage.
\$590,000

A 'newer' 3 bedroom unit with finished walk-out lower level and screened porch. Garage.
\$519,000

3, Potentially 4 bedrooms, wheelchair accessible main floor, bedroom suite, office, den. Large Family Room. Pond-side. Garage. \$359,000

2 bedroom recently renovated unit with beautiful views and easy access to amenities. Good rental history.
\$327,500

Sherry Wilson

(802) 760-3149

sherry.wilson@pallspera.com

Jeremy Foster-Fell

(802) 760-3133

jeremy.fosterfell@pallspera.com

Stunning home sits on 72+ acres. Artfully designed open floor plan includes tiled foyer w/dog shower, gourmet kitchen, formal dining, cathedral ceiling, Master suite w/walk-in closet & Jacuzzi tub. Upstairs loft w/pool table, another bedroom & full bath. Outside 2 swimming ponds, 3-car detached garage w/storage. Walking/hiking trails, storage shed, & sunny deck w/hot tub!!

MLS# 4507569 | \$749,000

Exceptional Vermont property with 2 bedrooms, 2 baths, large living area w/deck & screened porch. Also boasts a Retreat Center w/2 bedrooms, 3 bunk rooms, 2 baths, full kitchen & large conference area & attached garage on 15 beautiful acres! Complete with a unique wooden yurt w/heat & sleeping bunk! This home is surrounded by Greensboro's landmarks. Willey's Store, Caspian Lake, & Jasper Hill Cheese.

MLS# 4511581 | \$600,000

Nancy Durand

(802) 595-2256

nancy.durand@pallspera.com

Lovely refurbished 3-BR farmhouse complete w/tiled sunroom to enjoy the beautiful views!! Covered porch, sunny deck, large kitchen & dining area. Pole barn, wood shed, over-sized 2-car garage. Picturesque Vermont certified organic, open meadows and fields that everyone loves to own. Right next door to the Rail Trail pathways!

MLS# 4504142 | \$380,000

Private building lot, ready to build!! Septic design and permit in place for a 5 bedroom home. Lovely winding driveway, power on site. Close to skiing in Stowe or hiking in Elmore State Park or swimming in Lake Elmore. Priced well below assessed value.

MLS# 4515097 | \$179,000

Bob Durand

(774) 249-8198

bob.durand@pallspera.com

The Bateman Group | Pall Spera Company

Vermont Properties, Global Connections

MLS 4486589

MLS 4603092

MLS 4424098

Deeply ingrained in multiple facets of the community, each member of The Bateman Group brings a unique mix of local knowledge, market expertise and insight into each real estate transaction. Using our client's success as a benchmark for our own has created a fiercely loyal customer base.

The results speak for themselves.

The Bateman Group at Pall Spera Company Realtors is thrilled to announce our newest addition to the team! Andrew Gillespie has deep roots in Lamoille County and the surrounding areas. He understands what "here" is, and is a fantastic compliment to our extraordinary real estate team!

Sharon Bateman
802.371.8777

Brydon Beasant
802.793.4110

Andrew Gillespie
802.673.3288

Grant Wieler
802.253.1806

Luxury Properties

Unique Stowe Village home with 3 separate living spaces, each with distinctive finishes and unique charm. This property offers classical New England Village living coupled with quality finishes and Mt Mansfield views.

MLS# 4424098 | \$1,300,000

Perched upon 4.5± acres in the highly desirable enclave of Stowe Hollow, this estate is graced with year-round Mansfield views. Craftsman styling combined with Post & Beam vernacular offers a high level of finish and artful use of space.

MLS# 4486589 | \$1,715,000

A vision of the contemporary Vermont ski-home, amenities abound in this contemporary 4 bedroom, 3 ½ bath home. Graced with magnificent mountain views, this private home set on a private 2.8 acres offers 4,400± sq. ft. of living space for the whole family.

MLS# 4605988 | \$1,150,000

Rolling pastures and ponds greet you as you wind up the driveway towards this modern 2 bedroom, 2 bath 2,296± finished square foot home. Distinguished finishes, and practical touches are the cornerstone of this Vermont estate, set upon 68.5 rolling acres of pastures, ponds and woods

MLS# 4603092 | \$1,200,000

The Bateman Group | Pall Spera Company

Modern Country Living

Built in 1835, panoramic views and a true country setting compliment this classic Vermont farmhouse set in the select Stowe Hollow neighborhood. A joyous home offering 4 bedrooms on 2.5 floors, multiple common areas, an open farm-house style kitchen and an extensive wraparound porch provides plenty of space for the whole family to enjoy.

MLS# 4600830 | \$698,000

9 acre Vermont horse farm property set in desirable southern Stowe Hollow neighborhood features a charming yet practical home, with Camels Hump mountain vistas. The land is a mix of woods and pasture, with a large swimming pond the property could work for a variety of hobby-farm enthusiasts perfect for llamas, alpacas, goats, etc.

MLS# 4511848 | \$598,000

Imagine your own custom made log home in the rolling hills of Wolcott, Vermont. This custom log home is situated on a private 10+/- acre lot that features a pond, valley views, walking trails, serene landscaping, and within minutes to Lake Elmore.

MLS# 4490727 | \$267,500

Quintessential New England farmhouse, constructed in the late 1800s, offers its future stewards an authentic slice of Vermont. Set on 15 gorgeous acres, this well-manicured home offers 4 bedrooms, 3 baths and 2,794 finished square feet of living space.

MLS# 4502940 | \$460,000

A true juxtaposition of classic design and modern, efficient living, the Underhill House is one of a kind. Oriented to maximize natural light through the south eastern facing window wall, this comfortable 4 bedroom, 2,416 sq ft home feels bright and spacious. The 20.7 acres consist of two separate parcels.

MLS# 4514964 | \$625,000

Sharon A. Bateman
(802) 371-8777

www.TheBatemanGroupRealtors.com

Brydon W. Beasant
(802) 793-4110

Stowe Escape Condos

Literally ski right to the lift from this fully furnished, renovated 4-bedroom ski-in / ski-out condo, situated next to the Toll House lift! This is about lifestyle, at a world-class resort offering some of the best skiing / riding in the East.

MLS# 4499249 | \$335,000

Enjoy historic Stowe Village views, in this one level, 2-bedroom/1-bath condominium, with 1,025 finished sq. ft., with a brand-new heating system, within walking distance of shops and restaurants.

MLS# 4493849 | \$235,000

STOWE MOUNTAIN LODGE 'FRONT FOUR' OWNERSHIPS

Stowe Mountain Lodge is the centerpiece of Spruce Peak at Stowe. Designed in Vermont-Alpine style, these luxury residences are remarkable for their fine craftsmanship and offer all the amenities of a top tier luxury resort experience. Enjoy 5 star services along with luxury amenities in these high end units come furnished with 4 bedrooms, a chefs kitchen, luxury baths, flat screen TV's and private balconies with amazing views. Delight in your access to the spa, alpine club and two adult ski passes while in residence. Stowe vacationing at its finest!

3 Bedroom Unit - MLS 4609029 - \$125,000

4 Bedroom Unit - MLS 4609031 - \$195,000

Sharon A. Bateman
(802) 371-8777

www.TheBatemanGroupRealtors.com

Brydon W. Beasant
(802) 793-4110

Robinson Springs - Exclusive Offerings

Magnificent views of Mount Mansfield through a wall of windows, found in this year-round mountain sanctuary. A lovely 3,658 sq. ft. home is thoughtfully set upon a 1.69 acre lot in Robinson Springs, framed by luxurious stone terraces and stone walls.

MLS# 4459939 | \$865,000

Large, 15-acre building lot in the exclusive Robinson Springs neighborhood. Enjoy Worcester Mountain views with bright, southern exposure, along with direct access to Town of Stowe lands for hiking, biking, skiing and other recreational pursuits.

MLS# 4605992 | \$375,000

Lovely sloping 4 acre lot set up at the end of a cul-de-sac in the exclusive neighborhood of Robinson Springs in Stowe, Vermont. Enjoy panoramic views of the Worcester Mountain Range from your perch up above Historic Stowe Village, minutes from Stowe Mountain Resort.

MLS# 4607672 | \$495,000

Affordable entry into the highly desirable Robinson Springs neighborhood - this 5-acre parcel with views toward the hills of the Worcester Range is perfectly positioned in Stowe's tenderloin, just off of Edson Hill Road. This area is located within 10 minutes of either Stowe Mountain Resort or historic Stowe Village.

MLS# 4503901 | \$210,000

Trapp Family Lodge - GUEST HOUSES

"Timesharing as it should be"

Find out how convenient and flexible ownership can be. Deeded weekly ownership starts at less than \$4,000.

For more information or to view a Guest House please call Villa and Guest House Ownership 802-253-5738 or email tab@trappfamily.com

THE VILLAS AT TRAPP FAMILY LODGE

Deeded Ownership starting
at less than \$50,000

Stowe, Vermont 802-253-5738 www.trappfamily.com

The information contained herein is not intended as an offer to sell real estate in New York or in any state where registration and/or public offering statement is required, and this property has not been registered or public offering statement delivered. All information related to The Villas at Trapp Family Lodge development is subject to change without notice.

We invite you to discover the comfort & convenience of a luxurious vacation home on our family's 2,500 acre resort, with customized plans that make ownership affordable and practicable to all.

- Fractional & whole ownership available
- Exchange for other luxurious properties worldwide
- Amenities at Trapp Family Lodge include cross country skiing, mountain biking, fitness center with indoor pool, yoga & massage sanctuary

Stowe Red Barn Realty LLC

Waterbury Land

One of the last large land holdings along the highly traveled Stowe Waterbury Road also known as the Route 100 corridor. Cloverdale Farm consists of 73 acres with 55.34 acres on the west side of Route 100 and 18+/- acres on the east side of Route 100. Lots of possibilities exist as it falls in the town of Waterbury's Route 100 zoning.

MLS#4474079

\$1,600,000

Additional land possibilities

• 9A Hartson Road, Stowe 3.5 acres	MLS#4454237	\$169,000
• 9B Hartson Road, Stowe 4.7 acres	MLS#4454253	\$169,000
• 9 Hartson Road, Stowe 1.5 acres	MLS#4456204	\$110,000
• 19 South Hollow Rd, Stowe 11.5 acres	MLS#4511947	\$350,000
• 2780 Cole Hill Rd, Morristown 2.4 acres	MLS#4609503	\$50,000

Craftsman Chalet

This spectacular craftsman style home was designed/built by Ski legend Marvin Moriarty. This exceptional residential home has been meticulously cared for and is ready for your Stowe adventures! Open floor plan with lower-level game room and wet bar. Spacious deck for entertaining on Vermont's beautiful summer nights while overlooking beautiful manicured lawn and spectacular Mount Mansfield views. Detached garage with 2-bedroom apartment and artist's studio. Easy access to Stowe Village and Stowe Mountain. Four bedrooms, three baths on 4+ acres.

MLS#4502916

\$849,000

Homes

Rentals

Our staff of four rental specialists can help you plan your perfect vacation stay or turn your Stowe property into an income-generating investment.

Homes and Condos

Sterling Valley, Morristown - Own a piece of history. Originally the home of the Sterling Valley sawmill. Converted to a single family home in the late 1800s. Remodeled kitchen, 3 wood burning fireplaces, post and beam attached garage, screened in porch overlooking Sterling Brook and much more. Four bedrooms, 2 1/2 baths on 2.8 acres. MLS#4494551 • \$647,000

Glenbrook, Stowe - Fabulous Mt. Mansfield VIEWS! Superbly maintained home, spacious open floor plan with gas fireplace and surround. Large master suite with walk in closet, gas fireplace and spacious master bath. Three additional bedrooms. Family room. MLS#4501005 • \$697,000

The Lodge, Stowe - Spacious one bedroom condo that can sleep up to six people. Desirable ski-in ski-out location with wood-burning fireplace with cozy one level living. Affordable ownership at Stowe Mountain. MLS#4472335 • \$167,000

Stowe
Red Barn Realty LLC

Call us!

Toby Merk - Owner/Broker 508.364.1277

Susi Benoit - Sales Associate 802.598.6342

Stephanie Carrell - Sales/Rentals 802.760.7765

Lynn Davis - Sales/Rentals 802.793.0054

Steve Foster - Sales Associate 646.841.4747

Mark Henzel - Sales Associate 802.371.9192

Nancy Rooney - Sales Associate 802.760.0586

Katy Lanpher - Rental Associate 802.253.4994

Heather Snyder - Rental Associate 802.253.4994

Mt. Mansfield Townhouse, Stowe - Your chance to own a ski-in ski-out condo close to Mt. Mansfield. Great open space for gathering and entertaining with large wood burning fireplace. New extra large mud room adjacent to laundry. Fully furnished, 3 bedrooms, 3 full baths. MLS#4494601 • \$398,500

TIM MEEHAN BUILDERS

**BUILDING
EXCELLENCE**

**EXCEPTIONAL HOMES
CREATIVE REMODELING**

802.777.0283

588 S. Main St. | Stowe, Vermont
www.northernnehomes.com

LOAN DECISIONS MADE LOCALLY.

UnionBank
LOAN CENTER

CLAIRE HINDES
802.888.0401
Morrisville, Main Street
NMLS# 528601

KAREN R. CARLSON
802.253.3861
Stowe, Park Street
NMLS# 627441

SHERRIE BULL
802.888.0958
Morrisville, Northgate Plaza
NMLS# 58318

CHANDRA L. POLLARD
802.253.3870
Stowe, Park Street
NMLS# 194696

MORTGAGE FINANCING FOR YOUR NEEDS. STAY LOCAL. GO FAR.

FIRST-TIME HOMEBUYER PROGRAMS | BUILD | RD | FHA | VA | VHFA
2015 USDA VERMONT RURAL DEVELOPMENT LENDER OF THE YEAR.

Member FDIC

1.800.753.4343 | UBLOCAL.COM

Equal Housing Lender

Located in the Middle of Main (but far from middle of the road)

At Coldwell Banker Carlson Real Estate in Stowe, we offer superior service with tangible results whether you are selling or purchasing a property. Results matter; we get the job done.

- We are a Coldwell Banker Premier Office; a designation given to only 16% of Coldwell Banker offices nationwide
- We are the top selling franchise in the state, country and internationally
- We have the largest single office market share in Stowe
- We use the most advanced technology and marketing platforms
- We give back to the community with programs such as: Lamoille County Food Share, Family Center Christmas Drive, Stowe Land Trust, Stowe Mt. Bike Club, Stowe Historic Commission and LABOR
- Located on Stowe's Main Street since 1969

CARLSON REAL ESTATE

It Pays To Compare Lenders!

**Great Rates
on
Jumbo Loans**
Amounts Over \$417,000

MORTGAGE FINANCIAL
Your Lifetime Lender™

Anita Lotto, Senior Loan Officer
Mortgage Financial, Inc.
254 Mountain Road,
Stowe, VT 05672
Tel: 802-793-0856
Toll Free: 800-499-6371x3113

Fax: 978-863-7288
Email: alotto@mfsinc.com
Web Site: www.anitalotto.com
NMLS #91841
Company NMLS #2644
Branch #1286640

A law practice

dedicated to the area

of real estate,

serving the entire

state of Vermont.

Our Only Focus

**THE
LAW OFFICES
OF FRED V. PEET**

55 PATCHEN ROAD
SOUTH BURLINGTON, VT 05403
802.860.4767

WWW.PEETLAW.COM

Ease of ownership is key here! End of the road setting with privacy, sauna, hot tub, pool table & ping pong, plus a huge deck for outdoor enjoyment! Five bedrooms, 2 living rooms - plenty of space for all!

\$549,000

Set in the Northeast Kingdom amongst organic farms, breweries, mountain biking & more! 10+ mostly open acres, multiple outbuildings and a custom crafted home on a hilltop with great sunshine!

\$349,000

Three bedroom suites, updated kitchen and a great location! Simplify your life by living minutes from I89. All you do is relax when home and head out for fun! Deck with view, walk out lower level.

\$275,000

Enjoy life in one of Waterbury's most impressive areas. This lovely 4 BR home features a screened in porch, deck, spacious yard and finished walk out lower level. Surrounded by conservation land with trails for year round enjoyment.

\$490,000

Luxury living with no worries! Custom Kitchen, Spectacular Wine Cellar, custom finishes throughout this gracious 4 BR Townhouse. Bonus room over the 3 Car garage & convenient location.

\$470,000

LAND

Winter is a great time to plan your new home!

Begin the design process before the building season.

- Westview Heights 5 Acre building lot in Stowe, Winter Mt. Mansfield Views! \$250,000
- Carroll Mt Lane: 4 Acre, wooded, building site just over the Stowe line \$78,500
- Sugar House Road, Stowe: One of the few remaining lots in this area. 2 Acre lot. \$137,500
- Cross Road 3.18 acre building lot on Cross Road in Stowe. \$217,500

P.O. Box 1422
Stowe, VT 05672
p: 802.253.1553
f: 802.253.1914

Vacation and Long Term Rentals Available

Gayle Oberg, Owner/Broker
Zoé Bedell & Pamela Plummer, Sales Associates

kaiser

building and remodeling of vermont homes

8 0 2 3 5 5 0 9 9 2
www.kaiserhomesvt.com

by the finishing company llc

Sterling Home Inspection, LLC

Bob Malbon

office - 802-888-2877 mobile/text - 802-730-7504

bobmalbon@sterlinginspectionvt.com

on the web at: sterlinginspectionvt.com

Visit web site for pricing - Available Weekends

Vermont Licenced Property Inspector

The Road To Home Financing

Mark Stanton, CMP

802-253-2055

800-877-8390

www.academymortgage.com/markstanton
mark.stanton@academymortgage.com

NMLS# 85225, Lisc. # VT 85225
Corp. NMLS #3113, Corp. Lisc. #6289 & #1068MB

91 MAIN STREET, STOWE, VT 05672

*Mark has
been helping
homeowners
with their
financing since
1985.*

Mountain Associates

REALTORS

LOCATION, LOCATION, LOCATION!

Incredible 4 bedroom luxury home at the base of Edson Hill features; spacious open floor plan, over-sized 2 car garage, indoor/outdoor barbeque room, pro-style kitchen, grand stone fireplace in living room, and expansive master suite. Great rental history, one of Stowe's most sought after rentals. Minutes away from all Stowe's amenities, this wonderful home would be great for a family retreat or profitable investment.

\$949,000

Experience the Pleasures of a Four Diamond Resort

Stoweflake Meadows

Luxury 3 bedrooms, 3.5 baths, 2 room lock-off master suite, 3 fireplaces. Management by Stoweflake.

Fully Furnished Resales starting at \$475,000

Pre-Construction available at \$695,000

Stoweflake Townhouses

Nicely remodeled, 3 bedrooms, 2.5 baths, 2 fireplaces, large decks, lock-off master bedroom.

Starting at \$360,000

Fully Furnished

Exclusive Agents for Stoweflake

Commercial and Investment Properties

Own One of Stowe's Iconic Landmarks.

Located on the famed Mountain Road, the Rusty Nail is known for the best in live entertainment as well as a large capacity restaurant. Whether you intend to continue with it's present use or let your imagination run wild with possibilities; brewery, shopping center, multi use building, With over 9000 square feet of usable space, this building will fulfill your needs.

\$1,175,000

For Sale or Lease

This commercial condominium, on Mountain Rd., in Stowe, can be purchased or leased with or without current furnishings. Many business options.

Call for lease details.
Well priced at \$175,000

Opportunity Knocks!

First time homebuyer looking for help with the mortgage or seasoned investor searching for an income producer. Multi-family property available. Just call for details!

Johnson \$110,000

Land

Rare opportunities to own land in the coveted Stowe Hollow Area. This lot boasts incredible location convenient to village, school and amenities. Beautiful setting with active, year round brook. Priced well below assessment.

\$159,000

Flat, private and affordable in Stowe. 5.8 acre approved building lot with leachfield installed.

\$124,900

Our Team

Stu Baraw

Marion Baraw

Bobby Roberts

Lisa Burlinson

Cassie Baronette

802-253-8518

www.mountainassociates.com

Residential & Commercial Sales

Meg Pocher
Rental Manager

Alison Beckwith
Owner / Broker

Full Service Real Estate, Rentals
& Property Management

BeckwithRealEstate.com
alison@beckwithrealestate.com
reservations@beckwithrentals.com

802-253-2221

1069 Mountain Road
P.O. Box 1493, Stowe, VT 05672

Robinson Springs

Four generous bedroom suites, plus an au pair/in-law apartment, make this stunning home ideal for larger or extended families. The first floor entertaining areas flow comfortably from the chef-quality kitchen to the living room with custom cherry cabinetry. The lower level finished basement can accommodate all recreational hobbies. The level 2.4 acre lot has tremendous ski trail views in winter and lovely perennial gardens in summer. A perfect setting for a perfect home.

\$1,295,000. Exclusive.

Stowe's Luxury Rental Agent[®] for every season

Guest Quarters . Family Homes . Country Homes . Grand Homes . Slopeside at Stowe

Our business is growing! Join our portfolio of fine homes.
Personal service, that's our style.

802-253-8858

www.beckwithrentals.com

Local Expertise. Global Exposure

www.nelandmark.com

Landmark Realty Ltd.

North Hill, Stowe Hollow

- Country elegance with magnificent views of Mt. Mansfield and beyond.
 - Chef's kitchen, large family room and woodstove.
 - Living room with gorgeous custom fireplace.
 - Beautiful maple floors throughout with radiant heat.
- \$1,399,000**

Sterling Valley, Stowe

- Country Farmhouse on 10 acres with stunning views.
 - 3BR/ 2.5 baths and Spacious 1 bedroom apartment
 - Open floor plan with Rumford brick fireplace, wide pine floors and radiant heat.
 - Abundant recreation and wildlife right out the door.
- \$575,000**

Stagecoach Lane, Waterbury Center

- Situated on 9.6 acres with a direct view to Camels Hump
 - Wide pine floors, cathedral ceilings, stone fireplace and custom kitchen.
 - Lower level walkout family room with gas fireplace & bar
 - Easy access to I89 and skiing at Sugarbush, Mt Mansfield
- \$749,900**

Harvey Farm Exclusive between Waterbury & Stowe

- Gracious home in desirable neighborhood w/ trails
 - Equidistant to Stowe & Interstate 89
 - 4700+ sq. ft., 4 BR, 5 baths, hardwood floors, 2-car garage
 - Lovingly maintained www.30WestHarveyFarm.com
- \$609,000**

Slayton Farm, Stowe

- Beautiful country home overlooking large pond with dock
 - Meticulously maintained home. Dining area with deck
 - Large, separate master suite overlooking pond
 - Finished lower level with bedroom, large living area, bath and separate entrance
- \$590,000**

Spectacular Building Lots

- Choose from a variety of lots with breathtaking views
 - Build your dream home in Central or Northern Vermont
 - Prepare for groundbreaking! Lots from 2 to 164 acres
 - Worcester sunrise or sunsets over the Green Mountains
- Lot prices vary based on acreage, location & views**

**Waterbury Commons,
Waterbury's next great neighborhood,**

**featuring ENERGY STAR★ rated green built homes. Every
Waterbury Commons home has been certified by Efficiency Vermont
as 5 Star Plus, the highest rating they award to Energy Star homes.**

Phase 2 lots available call today! 802-233-4107

STOWE OFFICE

866-324-2427 Toll Free • 802-253-4711 • 673 S. Main St., Stowe, VT 05672

WATERBURY OFFICE

866-324-2427 Toll Free • 26 North Main St., Suite 2, Waterbury, VT 05676

Darby Kolter & Nordle, LLP

Quality Legal Work. Premier Service.

**Commercial & Residential Real Estate
Condominiums • Permitting • Small Business
Estate Planning & Administration
Personal Injury & Workers Compensation
Arbitration & Mediation**

Richard W. Darby • Mark H. Kolter • Christopher J. Nordle
Alan Thorndike • Shelia M. Ware • Robert C. Roesler
E. Darby Herrington • Elizabeth A. Cook

Waterbury Office
89 South Main Street
Waterbury, VT 05676
(802) 244-7352
Fax: 244-5954

Stowe Office
996 South Main St. Unit 1A
Stowe, VT 05672
(802) 253-7165
Fax: 253-7468

www.waterburystowelaw.com

Private 2 Level Custom Designed and Built Home

On 4 Acres midway between Morrisville & Hardwick. Totally gorgeous finishes throughout.. hardwood floors, handcrafted kitchen, huge window, wrap-around deck, full porch. The list is long! 3BR/2BA. The lower level has a private entrance from outside and would easily accommodate a relative's apartment. Barn/Garage with mucho storage. Just \$239,000

Commercial Opportunities- Tremendous Locations

Morrisville- Next To The Bypass- High Traffic Count- Newly created Central Business Zone will allow for almost any business application. Almost a 1/2 acre of land w/ municipal utilities. Currently a 3 BR home sits on this parcel. Listed at \$205,000

Rte. 100 Across From Cider Mill- Waterbury Ctr. This huge brick colonial is situated on over an acre of level land and ready for your business application. Includes a massive attached building that is nicely finished and has rest rooms, office and overhead storage. This could be your pot of gold- don't linger on this one!! \$299,500

Barbour Real Estate Inc.
"Your Hometown Agency"

46 Hutchin's Place, Morrisville, VT 05661 • 802-371-7639
jane@barbourrealestateinc.com • www.barbourrealestateinc.com

Residential Home Inspections

Commercial Inspections

Manufactured Homes

Mold Assessment

Mold Remediation

802-309-2648

802-527-9881

www.belroshomeinspectionsservice.com

Let us help you find
your **dream home.**

Four
Seasons

Sotheby's
INTERNATIONAL REALTY

FourSeasonsSIR.com

Each Office is Independently Owned and Operated

Four
Seasons

Sotheby's
INTERNATIONAL REALTY

LOVELY PRIVATE HOME

This beautiful private home amidst gorgeous landscape gardens and trout ponds, fabulous studio, magnificent barn, naturally landscaped in-ground heated salt water pool.

\$899,000 |MLS#4514135

**RUSTIC MODERN
SOPHISTICATION**

Bold materials, intriguing design and outstanding construction make this unique home an architectural treasure.

\$3,299,000 |MLS#4472788

**OVERLOOKING
LAKE CHAMPLAIN**

This private lakeside estate in South Hero sits on 8.3 acres (two lots) and 398 feet of lakeshore. The home's contemporary design and many windows make the most of the views.

\$999,000 |MLS#4501661

See what the power of *our network* can do for you!

CRAFTSMAN STYLE HOME

Bird's eye maple woodwork, great kitchen and spacious rooms with enclosed porch that overlooks the lake.

\$335,000 | MLS#4511503

WATERFRONT HOME

Year-round waterfront home on Lake Elmore. Swim and paddle from your dock, x-c ski, snowshoe, and go ice fishing from your front door.

\$472,000 | MLS#4508961

CLASSIC HOME IN THE VILLAGE

Built in the 1860's, offering an elegant cook's kitchen, maple floors on the first level and pine floors on the second level.

\$145,000 | MLS#4513201

CONVENIENT LOCATION

Nestled halfway between Stowe and Morristown is this lovingly restored 1800's Ski house/Gentleman's Farmhouse.

\$449,000 | MLS#4491653

EXQUISITE FARM PROPERTY

Meticulously and lovingly maintained and completely suitable for all kinds of farming as well as stylish, luxurious country living.

\$585,000 | MLS#4517203

PRIVACY WITH VIEWS

5 acre building lot located in a treelined section of Stowe Hollow Road. Outstanding views of "The Pinnacle" and the Worcester Ridgeline.

\$249,000 | MLS#4516394

Four
Seasons

Sotheby's
INTERNATIONAL REALTY

SLOPESIDE PROPERTY

This trailside home at Bolton Valley Ski Resort is perfect for raising a family that loves to ski or as a second home for vacation get-aways.

\$367,000 | MLS#4602429

ABUNDANCE OF CHARACTER AND STYLE

This lovingly-maintained Old World style camp on a private Caspian Lake waterfront site features an abundance of character and style.

\$695,000 | MLS#4435806

CUSTOM BUILT ALPINE STYLE HOME

This charming and energy efficient home features extensive woodworking, cabinetry, and stainless steel appliances.

\$460,000 | MLS#4471791

ATTRACTIVELY PRICED

Easy living in this charming single-level home on Raceway Road in Jericho.

\$255,000 | MLS#4607363

PRIVACY WITH VIEWS

Paradise awaits at the end of this quiet lane on just over an acre. Located with over 250 feet of lake-frontage.

\$350,000 | MLS#4494472

THE PERFECT RETREAT

Located on "the row" of antique white houses at the heart of charming Greensboro village.

\$595,000 | MLS#4446167

See what the power of *our network* can do for you!

STUNNING COUNTRY RETREAT

This 337 acre estate home features five bedrooms, an in-ground pool, gardens, solarium, pond, sugaring, pastures for horses. Over 6,000 square ft of living space.
\$699,000 |MLS#4603715

QUALITY CRAFTSMANSHIP

This four bedroom home features a bright open floor plan designed for large family gatherings, entertaining and relaxing around the stone fireplace. Easy walk into Stowe Village.
\$717,000 |MLS#4506669

BEAUTIFUL ESTATE PROPERTY

Terrific mountain views, a single family home, and 46.7 manicured acres offering total privacy.State and Local permits for a nine lot subdivision.
\$795,000 |MLS#4466089

Mastering the Art of Being Connected

Luxury is an Experience Not a Price Point.

Sotheby's International Realty® affiliates of New England.
LOCAL EXPERTISE. REGIONAL NETWORK, GLOBAL CONNECTIONS.

Over
200
Dedicated Sales
Associates

20
Offices in Vermont
& New Hampshire

96
Regional Offices
in New England

Over
800
Offices
Worldwide

Four
Seasons

Sotheby's
INTERNATIONAL REALTY

FourSeasonsSIR.com | 802.253.7267

Each Office is Independently Owned and Operated

Gale & McAllister PLLC

ATTORNEYS AT LAW

www.gmlawvt.com

Phone (802) 876-7478 Fax (802) 871-5742

Legal counsel and services in residential and commercial real estate, business law, probate and estate planning.

Lisa N. Gale, Esq.
lisa@gmlawvt.com

Scott A. McAllister, Esq.
scott@gmlawvt.com

Lisa M. Campion
lisac@gmlawvt.com

Stowe office located in the Little River Realty building

Offices located at

254 Mountain Road, Stowe, Vermont (by appointment)

78 Severance Green, Suite 102, Colchester, Vermont

75 Talcott Road, Suite 30, Williston, Vermont (by appointment)

JILL A.Z. RICHARDSON
802.760.7517

www.JillRichardsonRealtor.com
jill@jillrichardsonrealtor.com
55 Main Street
Jeffersonville, VT 05464

Beautiful private custom timber frame tall cape on over 90 acres with sweeping Mountain Views! Antique beams on the 1st floor and wide pine floors reclaimed from an old ice house. Stone Fireplace built from stones on the land. Maple Butcher Block and Marble counter in kitchen with Viking stove and comfortable cork floor. Screen porch off kitchen to enjoy the view. Many perennial gardens and stone patio out front and out back of home. Detached 3-car garage barn. Stonewalls all throughout the mountainside of your private land with the most spectacular view from Madonna Mountain to the North East. \$500,000.

Home Staging for Rental, Sale or Living

Melissa Jordan, Owner
Office 802-888-4364 | Cell 802-760-9446
www.jordanhomeservices.com
161 Henway Road | Morrisville, VT 05661

Many thanks to our Affiliate Members for Their Continued Support

Academy Mortgage Corporation
Mark Stanton
Jeff Teplizt

Belrose Home Inspection Svs
Jeff Belrose

Benchmark Mortgage
Michael Blanchard

Bourne's Energy
Lori Barkyoumb

Community National Bank
Donna Kennison

Darby Stearns Thorndike Kolter
Alan Thorndike

Donald P. Blake, Jr. Inc.
Donald Blake

Edward Jones Investments
Richard Jacobs
Caren Merson

Fred's Energy
Ken LaPlume

Gale & McAllister, PLLC
Lisa Gale

H. A. Manosh Corp
Nick Manosh

Harry Hunt Architects, LLC
Harry Hunt

Hickock & Boardman Insurance
Richard Smith

Jordan Home Services, LLC
Melissa Jordan

Kittredge Mortgage Corporation
Keith Kittredge

Law Offices of Fred V. Peet
Fred Peet

Little River Survey Company
Tricia Kules

Morgan Stanley
Tom Sequist

Mortgage Financial Services
William Bourne
Anita Lotto

Northern New England Homes
Tim Meehan

Northfield Savings Bank-Montpelier
Maryellen Laperle

Olson & Associates, PLC
Tara Jakobs
Rebecca Olson
Kyle Seabolt

Over and Above Photography
Gerald Smith

Pall Spera Mortgage Group
Dalton Harben

Patterson & Smith Construction
Shapleigh Smith

People's United Bank
Thomas Stewart

Polow Polow & Mahoney, PLLC
Jim Mahoney

Ross Environmental Associates
Robert Ross

Sargent Law Office
Tim Sargent

Stackpole & French
Ed French
Jeremy Hoff

Stevens Law Office
Hal Stevens

The Stowe Reporter
Greg Popa

TruexCullins
Carmen George

Union Bank - Stowe
Karen Noyes
Chondra Pollard
Sherrie Bull

Vermont Federal Credit Union
Tina Plante

Wells Fargo Home Mortgage
Todd Johnson

William A Kelk Attorney at Law
William Kelk

WILLIAM RAVEIS *Stowe* REALTY

Susan O'Rourke
Realtor®, e-PRO, ABR
Susan@SusanORourke.com
802-238-9353

Great Values

Last lot available for a four bedroom house. Well and leach field already installed.
\$75,000

Views surround this lot, from the mountains to the pond. Leachfield in place for a four bedroom home

\$99,000

Private Waterbury Center location. Minutes to the slopes and I89. Three bedroom, two bath, 2 car garage with a fabulous yard.

\$289,900

Lots with Route 100 exposure for your home business or a private 11+ acre lot with mountain views

Starting at \$61,500

WILLIAM RAVEIS
REAL ESTATE

OUR PROMISE

At William Raveis, we believe in doing the right thing by our clients, with our agents conducting themselves with courtesy at all times.

Welcome to civilization.

| RAVEISVT.COM |

802.253.8484
BARRE | ESSEX JCT. | ST. JOHNSBURY | STOWE | STRATTON | WOODSTOCK

Independently Owned and Operated

WILLIAM RAVEIS
Stowe REALTY

An example of one of a number of fine homes listed by Ken Libby.

Give Ken a call for more information at 802-793-2002 or email at Ken@KenLibby.REALTOR

WILLIAM RAVEIS

LUXURY PROPERTIES

JOHN
BIONDOLILLO
OWNER

BUNNY
LIBBY

KEN
LIBBY

TOM
MANNION

TERESA
MERELMAN

GRAHAM
MINK

SUSAN
O'ROURKE

MARY
RUSSELL

JOHN
WETMORE

Stowe Realty Team

25 Main Street, P.O. Box 1348 Stowe, VT 05672
Phone 802.253.8484
StoweRealty.com

WILLIAM RAVEIS
REAL ESTATE

OUR PROMISE

At William Raveis, we believe in doing the right thing by our clients, with our agents conducting themselves with courtesy at all times.

Welcome to civilization.

| RAVEISVT.COM |

802.253.8484
BARRE | ESSEX JCT. | ST. JOHNSBURY | STOWE | STRATTON | WOODSTOCK

Independently Owned and Operated

— WILLIAM RAVEIS —
 — STOWE REALTY RENTALS —
 VACATION • SEASONAL • LONG-TERM

STOWE SILO | SLEEPS 10

STONYBROOK CONDOS | SLEEPS 4-9

OLYMPIC LODGE | SLEEPS 10

From luxurious homes to trailside cabins,
 we have the best selection and value
 for rentals in the Stowe area.
 StoweRealtyRentals.com
 802.253.8484
 Rentals@StoweRealty.com
 www.Stowe.Vacations

MARY
 RUSSELL
 RENTAL SPECIALIST

ALICIA
 BROWNING
 RENTAL SPECIALIST

WILLIAM RAVEIS
 Stowe REALTY

Teresa Merelman
 Broker, Realtor®
 Teresa@StoweUSA.com
 802-793-5171

3205 Center Road, Hyde Park | \$520,000
 -Custom built Colonial with 3 bedrooms
 and 3 baths
 -Panoramic mountain and pond views on
 12+ acres
 -Double Rumford round fireplace
 MLS# 4506574 | Listed by Teresa Merelman

251 Luce Hill Road Unit 85, Stowe | \$395,000
 -3 bedroom, 3 bath newer end unit condo
 -Gas fireplace, finished basement
 -1 car detached garage
 MLS# 4459890 | Listed by Teresa Merelman

11 & 31 Stagecoach Road, Stowe | \$795,000
 -Commercial opportunity
 -2 buildings, each with 4 apartments
 -Buildings sit on a 3.2 acre lot
 MLS# 4600845 | Listed by Teresa Merelman

RaveisVT.com | 802.253.8484
 25 Main Street, P.O. Box 1348 | Stowe, VT 05672
 BARRE | ESSEX JCT. | ST. JOHNSBURY | STOWE | STRATTON | WOODSTOCK

WILLIAM RAVEIS

LUXURY PROPERTIES

209 Sterling Ridge Road, Stowe | \$1,250,000
 -4 bedroom, 5 bath on 39+ acres
 -5 stall barn and riding ring
 -4 fireplaces, spa and separate theater
 MLS# 4430072 | Listed by Susan O'Rourke

45 Elm Street, Woodstock | \$3,500,000
 -4 bedroom, 3 bath unique home
 -Located in the heart of Woodstock Village
 -Privately situated on 3+ acres
 MLS# 4604924 | Listed by John Wetmore

948 North Hollow Road, Stowe | \$1,200,000
 -7 bedroom, 6 bath farmhouse on 15+ acres
 -Known as Stowe Hollow Blueberry Farm
 -In-ground swimming pool, panoramic views
 MLS# 4508087 | Listed by Teresa Merelman

149 Rudy's Lane, Stowe | \$999,000
 -4 bedroom, 4 bath cape on 20+ acres
 -Known as "The Cabin in the Woods"
 -Very secluded with gorgeous views
 MLS# 4512888 | Listed by Ken Libby

88 Westview Heights, Stowe | \$975,000
 -6 bedroom, 6 bath contemporary on 7+ acres
 -Named for its NINE fireplaces
 -Cathedral ceilings, granite faced walls, marble bathroom
 MLS# 4362598 | Listed by Ken Libby

2206 Moretown Common Rd, Moretown | \$950,000
 -5 bedroom, 5 bath home on 96.20 acres
 -Elegant master suite, ceilings, field stone patio
 -Misty Hilltop has Four Rumford fireplaces
 MLS# 4484961 | Listed by Susan O'Rourke

271 Worcester Ridge Rd, Elmore | \$750,000
 -3 bedroom, 3 bath home on 5.14 acres
 -Meticulous maintained with mountain views
 -Cathedral ceilings, panoramic views, custom cabinetry
 MLS# 4496258 | Listed by John Biondolillo

351 Sylvan Park Road, Stowe | \$798,000
 -7 bedroom, 8 bath contemporary on 8+ acres
 -Expansive luxury home remodeled in 2001
 -Hot tub and pool with outstanding mountain views
 MLS# 4428133 | Listed by Ken Libby

527 Sugarbush Access Rd, Warren | \$599,000
 -Business opportunity and real estate investment!
 -4 unit apartment, 2 bedroom chalet on 2.5 acres
 -Ideal location for weddings or social catering
 MLS# 4394466 | Listed by Ken Libby

RaveisVT.com | 802.253.8484
 25 Main Street, P.O. Box 1348 | Stowe, VT 05672
 BARRE | ESSEX JCT. | ST. JOHNSBURY | STOWE | STRATTON | WOODSTOCK

WILLIAM RAVEIS

LUXURY PROPERTIES

401 Stagecoach Lane, Waterbury | \$399,900
 -Live in the Carriage House while you build
 -Quality equestrian facilities on 10.08 acres
 -Complete septic system and underground utilities
 MLS# 4514364 | Listed by John Biondolillo

130 Depot Street, Stowe | \$550,000
 -3 bedroom, 4 bath townhouse in Stowe Village
 -2 gas fireplaces, chef's kitchen
 -Close to downtown and village amenities
 MLS# 4503493 | Listed by Teresa Merleman

327A Topnotch Drive, Stowe | \$500,000
 -3 bedroom, 3 bath townhouse at Topnotch
 -First floor and second floor master
 -Ideally located to spa and tennis courts
 MLS# 4494857 | Listed by Susan O'Rourke

685 Cottage Club Unit 18, Stowe | \$200,000
 -3 bedroom, 3 bath condo at Fox Hill
 -Newer roof, fresh exterior paint
 -Located halfway between the village and mountain
 MLS# 4430592 | Listed by Ken Libby

1746 Mountain Road, Stowe | \$395,000
 -3 bedroom, 3 bath condo at Stoweflake
 -Lock-off rental suite for rental flexibility
 -Recent \$40,000 upgrade of interior
 MLS# 4383780 | Listed by Ken Libby

1003 Cape Cod Units, Stowe | Starting at \$135,000
 -2 bedroom, 2 bath condos at Village Green
 -Close to Stowe Village
 MLS# 4492358 & 4472337
 Listed by Susan O'Rourke and Teresa Merelman

770 Halfmoon Pond Road, Washington NH | \$1,200,000
 -5 bedroom, 5 bath cape with 113+ acre
 -Outstanding views and extremely private
 -Main house and a large "Bunkhouse"
 MLS# 4607512 | Listed by John Biondolillo

House Island, Portland, Maine | \$6,900,000
 -Private island with 3 guest houses
 -Total of 10 bedrooms for the whole family
 -Learn more at HouseIslandPortland.com
 Listed by John Biondolillo

336 Stone Bridge Way, Woodstock | \$3,975,000
 -Gorgeous Adirondack family estate in South Woodstock
 -Main residence and large 3 bedroom guest house
 -20 + acres family compound
 MLS# 4509981 | Listed by John Wetmore

RaveisVT.com | 802.253.8484
 25 Main Street, P.O. Box 1348 | Stowe, VT 05672
 BARRE | ESSEX JCT. | ST. JOHNSBURY | STOWE | STRATTON | WOODSTOCK

WHETHER BUYING OR SELLING A HOME, USING A REALTOR® IS IN YOUR BEST INTEREST.

What Exactly Is a REALTOR®?

- A REALTOR® is a licensed real estate salesperson belonging to the National Association of REALTORS®, the largest trade group in the country.
- REALTORS® are market experts and can help you price your home to maximize your earnings and help find the most qualified buyer.
- A REALTOR® is a knowledgeable expert who will guide you through the complex selling/buying process to help you prepare the best deal and avoid delays or costly mistakes.
- REALTORS® are held to a higher ethical standard and must adhere to a Code of Ethics. Every agent is not a REALTOR®. Ask your agent if they're a licensed REALTOR®. Look for this trademark:

Together, REALTORS® and NAR's leadership continue to work every day to inform, educate and engage the people of the United States. From Main Street to Capitol Hill, we're delivering a powerful message:

Visit www.HomeOwnershipMatters.Realtor to find out more about why Home Ownership Matters to people, communities and to America.

Lamoille Area REALTOR® Offices

Barbour Real Estate
802-888-5444
Beckwith Real Estate
802-253-2221
Beeman Real Estate
802-888-7510
Bordner Real Estate
800-621-2530
Brent Miller Real Estate
802-888-3390
Century 21 Jack Associates
802-888-0021

Coldwell Banker Carlson R.E.
802-253-7358
Four Seasons
Sotheby's International
802-253-7267
LaBier Realty
802-253-9009
Little River Realty
802-253-1553
Marble Realty, Inc.
802-888-3418
Mountain Associates Realtors
802-253-8518

New England Landmark Realty
802-253-4711
Pall Spera Company Realtors
Mountain Road, Stowe
802-253-9771
Main Street, Stowe
802-253-1806
Northgate Plaza, Morrisville
802-888-1102
Spruce Peak Realty
802-253-0320
Sterling Realty, Ltd.
802-253-2111

Stowe Red Barn Realty
802-253-4994
Susan Martin & Co. Realtors
802-888-0088
Thomas Hirschak Company
802-888-4662
Trapp Family Lodge
802-253-5738
William Raveis Stowe Realty
802-253-8484
Zephyr Meadows
802-744-6832

