

RIVER ROAD LAND

8401 & 8417 RIVER ROAD, FREDERICKSBURG, VA 22407

80 ACRES FOR SALE | \$1,500,000

RIVER ROAD LAND

TREMENDOUS DEVELOPMENT OPPORTUNITY

DESCRIPTION

2 Parcels available for sale and immediate development to create a beautiful estate lot subdivision. The relatively flat parcel is filled with beautiful and mature hardwoods providing secluded wooded lots yet is only 8 miles from the areas best shopping and dining as well as Interstate 95 at exit 130 situated in the historic battlefield area of Chancellorsville. By right the parcel affords 9 lots, clustered to minimize site work and preserve the larger areas of firested buffer or 9-10 acre estate lots enhancing the seclusion.

LOCATION

8401 and 8417 River Road are located in Chancellorsville, less than 7 miles from Interstate 95, Central Park and the City of Fredericksburg. The parcel is located on the West end of River Road, just off of Plank Road/Route 3 West. Situated near Chancellorsville Battlefield Visitor Center and Historic Landmarks. Located in Spotsylvania County, adjacent to luxury estate home communities.

RIVER ROAD LAND

* 20 acres will be retained by the seller, exact lot lines and access to be negotiated

HIGHLIGHTS

- 78 Acres of Residential Land for Sale
- Tremendous Development Opportunity
- Located next to Chancellorsville Battlefield
- Situated among Estate Home communities
- Less than 7 miles from Interstate 95
- Zoned RU in Spotsylvania County
- Spotsylvania County Public School District

PROPERTY DETAILS

Price:	\$1,500,000
Total Lot Size:	Approx. 78 Acres
Property Type:	Land
Zoning:	RU
Parcel ID:	11-A-13 & 10C-1-1

AERIAL EXHIBIT

EXCLUSIVELY REPRESENTED BY

BEN KEDDIE

Ben Keddie is the Vice President and Managing Broker for Coldwell Banker Commercial Elite, specializing in Office Sales/Leasing, Land Sales, Tenant Representation, and Commercial Investments. He has closed \$100 Million + in Commercial Transactions recently representing and working with some of the premier investors, owners, and tenants in the Region. A seasoned vet, Ben's skill sets are admired by his clients. He is persistent, provides frequent communication to avoid surprises, and has strong analytic abilities. Placing the client's interests first, the emphasis is placed on the relationship.

He is also responsible for the continued growth of the Company's Commercial Brokerage and Property Management Divisions, leading the largest full-service brokerage firm in the Region which provides significant market intelligence. Under his leadership, the firm has been the number one affiliate 5 years in a row.

CONTACT

540.295.2577

bkeddie@cbcommercial.com

CLIENTS & CUSTOMERS SERVED

The Wack Companies
 Silver Companies
 Piccard Companies
 Neibauer Unlimited
 Virginia Properties, Inc
 Royal Farms
 Allstate Career Training Solutions
 Infinity Technologies
 Verizon
 Wendy's
 Minnieland Private Day School
 Troika Solutions
 HDT Global Quadrant, Inc
 Union Bank
 Wells Fargo
 W.J. Vakos
 Free Lance Star
 BH Media Group

TESTIMONIALS

"After thoroughly assessing the wants and needs of the Free Lance-Star in preparing for this significant move, Ben and his team developed a strategy that ensured we were able to evaluate all available options in the marketplace and that made the lease proposal process as competitive as possible. Through this strategy and Ben's market knowledge, we were able to get the best deal at the best location." - **Kathleen O'Quinn, BH Media Group**

"Ben and his team delivered! They predicted both the results and the timeline from the get-go. Their experience, certainty and market knowledge made a stressful situation much better and profitable. Plus, they were very communicative throughout the process, always there when needed." - **Dr. Kostas Constantine**

RIVER ROAD LAND

TREMENDOUS DEVELOPMENT OPPORTUNITY