5035 Barrier Island

Jumping Fish, Flying Birds, Tasty Shrimp and Shining Stars!

HOUSE FEATURES:

- Private waterfront boat dock:
 - o 10' X 10' pier-head
 - o 10' x 10' floating dock
 - o Hi-Tide 5,000 lb. electric chain drive boatlift
- 3" in creek at low tide (owner)
 - Engineered concrete sea wall
- In-ground 15,000 gallon pool
- Aluminum fence around pool
- Deck areas:
 - o Adjacent to M. Bedroom
 - o Adjacent to Family room/office
 - Pool deck
- Family room open to kitchen and breakfast area
- Exceptional view from loft
- Solid oak hardwood floors throughout first floor
- Exercise room with view of marsh
- Air conditioned attic cedar storage room
- Air conditioned workshop
- 3 bay garage holding 4 cars with electrical receptacles. Currently one space used for boat.
- Underground dog fence
- Pella E glass double pane thermal windows
- Irrigation system w/ underground well
- 6" seamless gutters installed around entire roof line
- 30 year architectural fiberglass asphalt shingle
- Sontirol security system
- Central vacuum system
- Gas fireplace
- Gas tank-less hot water
- In-house speaker system
- Thermador SS Gas cooktop
- Thermador SS Double electric ovens
- GE SS Microwave
- GE SS side by side refrigerator
- Frigidaire SS dishwasher
- Whirlpool Deluxe washer & gas dryer

LOCATION FEATURES:

- Private, gated neighborhood
- Near Charles Pinckney Elementary, Cario Middle School and Wando High Schools
- Near Roper St. Francis Hospital and Mount Pleasant Regional Airport
- One of few deep water lots in Mt. Pleasant with private dock leading to the Intracoastal Waterway

HOA:

- o Charleston National subdivision \$394/year
- Victory Pointe subsection \$693/year
- Charleston National Country Club 443.50/mo. for neighborhood tennis and pool

Kay Kennerty
MBA, ABR, CRS, GRI
843-345-5011
Kay@agentownedrealty.com
www.KayKennertyHomes.com

824 Johnnie Dodds Blvd Mt. Pleasant, SC 29464