

BOCA RATON, FLORIDA 33487


A wonderful place to live for sale on quiet street in East Boca, east of Federal Highway, six houses from the Intracoastal Waterway. A pool house with three bedrooms three baths and a bonus room or fourth bedroom off the patio. Located in Bel Marra neighborhood without any HOA fees. A great home for entertaining or just kicking back and enjoying the mild wonderful weather of south Florida.

Owner's photos of Egret
in front yard


Enter the Florida lifestyle in a ready-to-move-in home with close-by beaches, shopping, & great restaurants in Boca and Delray Beach


Plus, deep sea fishing, golfing, scuba diving, biking, boating and more!


With Annual Boca Beach Permit of \$55, enjoy the beautiful, uncrowded and well-maintained Boca beaches every day!

Or stay home and enjoy your perfectly private pool and patio!


Open living dining area


Large living room with southern exposure

Contact 561-542-4495 between 11 AM and midnight EDT for additional information


Dining with view of pool

Contact 561-542-4495 between 11 AM and midnight EDT for additional information


Contact 561-542-4495 between 11 AM and midnight EDT for additional information

Updated Kitchen:

- Granite counters and backsplash
- Tall cabinets for extra storage
- GE Glass cooktop
- GE Advantium oven
- Customized Cabinets
- Deep stainless-steel double sink
- Under-cabinet lighting
- Recessed ceiling lights


Extra Storage in Family Room

Contact 561-542-4495 between 11 AM and midnight EDT for additional information


Contact 561-542-4495 between 11 AM and midnight EDT for additional information

MASTER BED & BATH WITH DOOR TO POOL AND WALK-IN CLOSET


BONUS BEDROOM OFF FAMILY ROOM WITH SLIDING GLASS DOORS TO PATIO AND POOL


SECOND BEDROOM AT BACK OF HOUSE


THIRD BEDROOM


PLENTY OF BATHROOMS FOR GUESTS

Contact 561-542-4495 between 11 AM and midnight EDT for additional information


Patio off master bedroom, dining, and family rooms


Backyard


LARGE TWO-CAR GARAGE WITH WORK BENCH, WITH HURRICANE-RATED DOORS

Hurricane shutters for all windows and accordion hurricane shutters for patio doors. Seller lived in house during three hurricanes between the 2004 and 2005 seasons and witnessed this house is well protected by its hurricane shutters and hurricane rated doors.

Roof is concrete barrel type installed in 2002. Attic has radiant reflective barrier and new roof insulation to reduce energy costs. Simonton tilt sash windows easy to clean with double hung opening for mild winter days and nights.


Contact 561-542-4495 between 11 AM and midnight EDT for additional information