

SALE

\$1,600,000.00 OBO

La Plata Lake in Naranjito, Puerto Rico

Achote Ward, Naranjito, Puerto Rico

North View, Corozal, P.R.

Monte Choca Reserve, Corozal, P.R.

Maná Sector, Corozal, P.R.

PROPERTY

A 290 acre farm with varied topography ideally suited for tourist and agricultural activities in the municipalities of Naranjito and Corozal within Puerto Rico's Cordillera Central, the island's central mountainous region. Elevations are in the 1,600 to 2,000 feet above sea level range.

The richness of the soil in this region has produced many of the island's coffee plantations and its high concentration of natural resources makes it a top destination for exploration and ecological tours.

This farm was used to grow coffee, tobacco, cacao, bananas, plantains, and other minor fruits.

LOCATION

State Roads PR-803 and PR-805 in the Municipalities of Naranjito and Corozal.

GPS COORDINATES

Lat.: 18.27663077 Lat.: 18.26522271
Lon.: -66.28784470 Lon.: -66.28503975

MOTIVATED SELLERS

The property has been in the hands of the current owners for two generations. They are now ready to sell for estate planning purpose.

AMG, INC. * P.O. BOX 191117 * SAN JUAN, PUERTO RICO 00919-1117
CONTACT: RAFAEL PORTELA 787.753.1212 www.amgipr.com

Location Map

Directions from San Juan (Approx. 1 hour)

- Take José de Diego Expressway (PR-22) West
- Take the Exit onto Expreso Rio Hondo (PR-5)
- Continue onto Las Cumbres Avenue (PR-199)
- Turn left onto Ramón Luis Rivera Avenue (PR-167)
- Take the ramp to “Desvío Mariano” (PR-5)
- Keep left to continue to “Desvío Mariano” (PR-5)
- Continue on PR-5 to Naranjito
- Take PR-152 to PR-803
- Turn right on PR-803 and drive approx. 0.85 miles to GPS coordinates Lat. 18.268242, Lon. -66.286747.
- The property fronts both sides of the road.

