[image: image3.png]VONSCHMIDT

a DESIGN BUILD FIRM

FULLDEVELOFMENT SERVICES

Von Schmidt Design Group

3001 Old Israel Road

Livingston, Texas 77351

936 433 1200

 corporate@vonschmidtdesigngroup.com
Thank you for your inquiry about our development project at Cedar Point. I have enclosed a map indicating lots, which are available in Blue. However as Cedar Point is a fairly large development might I suggest you look over this letter and find a section/price range that might fit your needs and we can then focus on that area?

Every lot in Cedar point is fronted with a paved road, has central sewer and water, cable, phone and High Speed Internet are also available. The subdivision located just 12 miles from the City Of Livingston is close to shopping as well as the Livingston Regional Hospital, which is undergoing a 6 story expansion. The subdivision itself is well maintained by an active Property Owners Association and is experiencing a renaissance due to growing interest in Lake living by people from all over the country.

The community at Cedar Point recently passed a new set of deed restrictions which will assist in maintaining the growing improvements in the community and prohibits any additional mobile homes being moved into the community while allowing the residents who currently occupy these type of homes to remain in place as long as they maintain them in a tasteful manner. The Deed Restrictions are available at www.cedarpointpoa.com

Cedar Point is ideal for most people with an active community of retired or semi retired people as well as families with young children who use this area primarily as a weekend retreat from Houston. Fishing is great on the lake and as are all type of active sports.

We offer several different types of lot settings to fit your individual needs.

Wooded inland lots

Sold in 2 lot packages so the resulting building site is 60 feet wide and an average of 70 feet deep. These lots are easily buildable and are set up for construction of Cottages and small homes. Several lots can be combined if your needs are for a larger home. These lots range in price from 3000-to 7000 each.

Water view Lots

These are lots, which are close enough to the water to see the lake from your home, and are generally on a gentle hillside. These lots are offered at 5000-9,000 each and are sold in sets of 2 or 3. These lots are from 30 to 50 feet wide resulting in a building site of 60-100 feet in width.

The Village at Cedar Point

This area is our new community deed restricted as Age Qualified where at least one member of the household must be over 55. The lots are generally 50 by 90 with many of them having a view over the entry ponds and grounds. Designed as a community of Cottages we are building homes in the 1000 to 1300 sq foot range each with a garage. Keeping with the new more active lifestyle of this age group these homes have lawn maintenance included in the association dues so that you are free to travel without worrying about the yard back home. These lots are 7000 each.

Waterfront

The crown Jewels of Cedar Point the Waterfront lots vary in width and view as well as pricing. Those located on the large open water view of the lake are priced at 60-75,000 per building site with the average site being 60 foot wide.

Lots of similar size with a cove view is priced at 48-55,000 per site.

Lots with a channel view are priced from 25 to 40,000.

The Peninsula

The new Peninsula Estate Section is a heavily deed restricted separate enclave within Cedar Point offering unmatched views and a gated community. The largest undeveloped waterfront tract on the preferred southern half of Lake Livingston these lots become available for pre development purchase 1 February with 4 already reserved. Each lot is a minimum of 90 feet in waterfront width and 170 foot of depth. These lots are attractively priced at 145,000 to 325,000 each.

Our firm provides complete construction and design services allowing you to purchase a lot today, build immediately or at any point in the future.

I hope this answers the preliminary questions you might have about our wonderful new community and after you select a price range and type of lot you are looking for then just let us know and we will provide you with detailed information including photos of the available inventory.

I look forward to hearing from you and am available to discuss this community with you by phone at 936 646 6767 at any time.

I await the favor of your reply,

Charles Von Schmidt

President

Waterfront Development, LLC

[image: image1.jpg]

[image: image2.jpg]

[image: image4.png][image: image5.png]VONSCHMIDT

a DESIGN BUILD FIRM

FULLDEVELOFMENT SERVICES

[image: image6.png]K51 Lo 2032

f
TEEEET

FEFFEEE N

‘v i“fj '.-ﬁk'.'l.ﬁ-'.: ':_':':':':':':': f

-

 Waterfront

 The Peninsula

The Village

� EMBED Photoshop.Image.4 ���

�

Cedar Point

Sections 1-7

Green Belt Common Areas

Waterfront Development�Lots for Sale

_1222157111.psd

