

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

14401 NW 2 AV

↓ \$ 75,000

REF #: M1361891

Status: Active-Available

Subdivision:

✕BISCAYNE GDNS SEC E PART

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,371

Year Built: ✕1958/Resale

Faces: West

Garage: 0

Carpport: 1

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Excellent price for a 3/2 on corner lot in Biscayne Gardens. TLC required. Perfect for an investor or first time homebuyer. PLEASE EMAIL ALL OFFERS along with proof of funds or pre-qual letter. Based on condition, home may not qualify for FHA/VA financing.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Room For Pool

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

7431 SHERIDAN ST

\$ 77,000

REF #: F1003452

Status: Active-Available

Subdivision:

✕DRIFTWOOD ESTATES NO 1 45

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,184

Year Built: 1964/Resale

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BANK FORECLOSURE! 3/2 SOLD IN "AS-IS" CONDITION, PRE-APPROVAL LETTER REQUIRED WITH ALL OFFERS(NO FHA AS PER SELLER), BANK/SELLER TERMS ARE: 5% ESCROW (DUE UPON ACCEPTANCE), 5 DAY INSPECTION, 20 DAY LOAN COMMITMENT, CLOSE IN 30 DAYS OR LESS, MUST CLOSE WITH SELLERS APPROVED CLOSING AGENT **** FOR ACCESS AND OFFER INSTRUCTIONS **** PLEASE SEE BROKER REMARKS AND ATTACHED INSTRUCTIONS

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other/ Stacked Bedroom

Exterior Features:

Fence/ Other/ Patio

Lot Description:

Interior Lot

Type of Assoc. N **Total Fees:**

Directions: TAKE UNIVERSITY DRIVE TO SHERIDAN STREET (HEAD EAST), THE PROPERTY IS BETWEEN NW 75 AVE AND NW 74 AVE.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Davie

5611 SW 36TH CT

↓ \$ 79,000

REF #: F1011557

Status: Active-Available

Subdivision:

✕PLAYLAND VILLAGE

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,274

Year Built: 1969/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling/Central Cooling

Excellent Opportunity! This Property has a separate attached apartment with 1 bed 1 bath Property. PROPERTY SOLD IN AS-IS CONDITION. SUBMIT OFFERS ON FAR/BAR "AS IS" CONTRACT WITH PRE-APPROVAL LETTER, GOOD FAITH ESTIMATE SIGNED BY BUYER, PROOF OF FUNDS, AND A COPY OF CASHIERS ESCROW CHECK. OFFERS MUST ALSO BE SUBMITTED WITH A COPY OF SELLING AGENTS RE LICENSE. ALL OFFERS ARE SUBJECT TO SENIOR MANAGEMENT APPROVAL. SELLER ADDENDUMS REQUIRED UPON ACCEPTANCE. SEE ATTACHEMENTS.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: FROM STATE RD 84 EAST OF I-95 TAKE DAVIE RD SOUTH TO SW 36 CT

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami Beach

1861 NE 159 ST

\$ 79,900

REF #: N267396

Status: Active-Available

Subdivision:

✕FULFORD HGTS

Bedrooms: 3

Full Baths: 2

Half Baths:

SqFt Liv Area: ✕ 1,317

Year Built: ✕1954/Unknown

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

Corporate owned single family home sold in AS IS condition. Cash sale only due to roof leaks & condition. *** PLEASE SEE ATTACHMENT LINK for the Instructions for Presenting Offers & the contract pkg that must be used *** Submit contracts to the email listed in Broker Remarks *** You will receive an email confirmation within 1 business hr. Do not call our office unless you did not receive an email confirmation within 1 business hr.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

3880 SW 30TH ST

\$ 79,900

REF #: M1368889

Status: Active-Available

Subdivision:

✕LAKE FOREST

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,100

Year Built: 1958/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank owned-being sold AS IS. Proof of funds and earnest money deposit required on all cash offers, and pre-approval, copy of earnest money deposit and proof of funds on all financed offer. Large 3/2 in fairly move in condition, tiled floors, central air, fenced in yard and more.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

7080 HARDING ST

\$ 83,900

REF #: M1364702

Status: Active-Available

Subdivision:

✕HERITAGE HOMES 47-42 B

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,302

Year Built: 1960/Resale

Faces: North

Garage: 0

Carport: 1

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Handyman special in the middle of west Hollywood great location, great schools. 3 bedrooms 2 bathrooms with pool and oversized lot. As Is sale

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

None

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

437 E 56 ST

↓ \$ 83,950

REF #: D1371651

Status: Active-Available

Subdivision:

✕SARATOGA HGTS ADDN NO 1

Bedrooms: 4

Full Baths: 3

Half Baths: 0

SqFt Liv Area: ✕ 1,495

Year Built: ✕1936/Unknown

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

*** * * BE QUICK...BID HIGH! CORPORATE BANK-OWNED REO FORECLOSURE !!! * * * BIG FOUR-BEDROOM THREE-BATH HOME IN HIALEAH ALMOST 1500 SQUARE FT! RARE FIND.REMODELLED GRANITE KITCHEN W/STAINLESS STEEL OVEN &MICROWAVE. OVERSIZED PATIO. HOME NEEDS SOME WORK:ONE BATHROOM MISSING-WILL NOT QUALIFY FOR FINANCING.CASH OFFERS ONLY.DISCLOSURE:PROPERTY IS LISTED AS 2BED 2BTH IN TAX RECORDS & HAS BEEN RECONFIGURED.VIOLATIONS MAY EXIST.REFRIGERATOR MISSING. GREAT RENT POTENTIAL. GREAT PRICE. BID NOW BEFORE IT'S GONE!**

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Patio/ Shed

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

6611 PERSHING ST

\$ 84,000

REF #: M1369390

Status: Active-Available

Subdivision:

RICKEY ESTATES 51-28 B

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 1,236

Year Built: 1960/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Wonderful opportunity for first time home buyers. This 3/2 needs minor repairs including the roof, missing appliances but it has great potential. Excellent layout, big size patio, carport, tile throughout living and dining. ATT Brokers: Please follow offer submission guidelines prior to sending an offer. Buyer must be preapproved by Wells Fargo lending if financing but may use their own lender.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: CALL TOOL REALTY IF YOU NEED DIRECTIONS.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

2336 NW 3 ST

\$ 84,150

REF #: N267413

Status: Active-Available

Subdivision:

✕GLENROYAL AMD

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,476

Year Built: ✕1925/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: No Cooling

Originally 3/2. Existing zoning and code violations will be the responsibility of the buyer to correct after closing. Buyer responsible for verifying all information regarding violations. For info on violations, contact City of Miami. Sold as is, where is, no representations and no warranties of any kind from seller or agent. Must have proof of funds with all offers. Seller designates closing agent and holds escrow deposit.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: AGENTS PLEASE PRINT INSTRUCTIONS ATTACHED FOR SUBMITTING OFFERS.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

1031 NE 137 ST

\$ 84,500

REF #: N267378

Status: Active-Available

Subdivision:

✕ IRONS MANOR HIGH PINE ADD

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,796

Year Built: ✕ 1947/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

LOCKBOX, BANK OWNED SFR, PRICED TO SELL VERY FAST,>>CALL TOLL FREE # FOR SHOWING INSTRUCTIONS>> SUBMIT ATTACHED FAR/BAR AS-IS CONTRACT AND SPECIAL ADDENDUMS WILL BE SENT IF OFFER APPROVED, SOLD AS IS WHERE IS WITH ALL FAULTS, NO WARRANTIES EXPRESSED OR IMPLIED, INFORMATION IN MLS DEEMED ACCURATE BUT BUYERS RESPONSIBILITY TO VERIFY, SELLERS CHOICE OF ESCROW AND CLOSING AGENT, >>FAX OFFERS ONLY WITH EVERYTHING ON ATTACHED CHECKLIST. << SUBMIT ATTACHMENTS FOR DISCLOSURES AND FURTHER MLS TERMS<<

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: ROOF LEAKS AND ADDITIONS WILL LIMIT REGULAR FHA FINANCING

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Coral Gables

212 GRANT DR

↓ \$ 84,900

REF #: M1362135

Status: Active-Available

Subdivision:

GOLDEN GATE SUB

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 1,362

Year Built: 1938/Resale

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BANK OWNED PROPERTY-IN CORAL GABLES GREAT OPPORTUNITY FOR INVESTOR CLOSE TO THE ,MAYFAIR,COCOWALK,SHOPS,RESTAURANT & NITE LIFE.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

1921 JEFFERSON ST

\$ 84,900

REF #: D1380218

Status: Active-Available

Subdivision:

✕ HOLLYWOOD 1-21 B

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,346

Year Built: 1962/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling

Great Property in the heart of Hollywood! Real hardwood floors throughout the home and ceramic. Very charming. Indoor porch and also outdoor tiled patio. Property also has large addition that could be a third bedroom or an in-law suite. Large Mango tree in Backyard gives plenty of shade. Near all major roadways, shopping and schools. 20 minutes to the beach!

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami Beach

171 NE 171 ST

↓ \$ 85,000

REF #: M1363965

Status: Active-Available

Subdivision:

✕NO MIAMI BEACH MANOR

Bedrooms: 4

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,415

Year Built: ✕1952/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Ceiling Fans

FOR YOUR CONVENIENCE SHOWING BUTTON FOR SHOWINGS NO NEED TO CALL!!!YES JUST REDUCE SELLER WANTS OFFERS !!! BEING SOLD AS " AS IS" DUE TO OPEN PERMITS FINANCING IS NO AVAILABLE ***CASH ONLY***!!!!SUBMIT ALL OFFERS ONLINE FIRST!! . IN A GOOD CORNER LOT, THIS HOME FEATURES TILE THROUGHOUT, AND UPDATED KITCHEN.CASH OFFERS NEEDS PROOF OF FUND NO EXCEPTIONS SELLER'S TITLE COMPANY MUST BE USED. DOWNLOAD ATTACHMENTS FOR OFFERS SUBMISSION

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence/ Fruit Trees

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

20011 NW 12 CT

↓ \$ 85,500

REF #: M1358794

Status: Active-Available

Subdivision:

✕ HONEY HILL ESTS

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,559

Year Built: ✕ 1959/Resale

Faces: North West

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank owned. Large 3/2 family home with pool, located near schools, shopping, dining and stadium. Needs work. ONLY Cash Offers will be considered. Offers must include bank statements verifying asset, copy of deposit check for 10% of offer price. Offers must be submitted on a Far Bar "As Is" contract. Attached forms are required for all offers. please forward all offers to: offers@jppreo.com

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence/ Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: I-95 - EXIT 441-NW 2ND AVE-HEAD WEST ONTO NW 199TH ST/IVES DAIRY RD. ON 12TH AVE.NW. MAKE A RIGHT. TURN LEFT ONTO NW 200TH ST. TURN RIGHT ONTO NW 12TH CT. 20011 NW 12TH CT IS ON THE RIGHT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

4211 SW 32ND DR

\$ 87,900

REF #: M1362370

Status: Active-Available

Subdivision:

✕LAKE FOREST

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,164

Year Built: 1962/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: No Cooling

Great Fannie Mae Owned REO property. Spacious floor plan. Submit and offer Today!! Large yard and great additional space in the rear rooms.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: CONTYLINE RD TO SW 48 AVE. RIGHT ON 38 STR, LEFT ON 46 AVE AND RIGHT ON 32 DRIVE.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

350 NW 195 TE

\$ 88,100

REF #: F1050240

Status: Active-Available

Subdivision:

✕SIERRA MIRADA REPLT

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 2,291

Year Built: ✕1957/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

INVESTORS SPECIAL CASH OFFERS ONLY! Buyers Closing Cost Credit: 3% OF THE PURCHASE PRICE Great potential. Per the tax roll this is 3 bedroom 2 bath home but boasts 7 bedroom and 3 baths...please note possible code violations... property being sold AS IS!!Seller requires pre-approval by chase representative agents please see broker remarks for chase rep Name and number. Also download attachments for more detailed information for submitting offers.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

None

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

2639 FLETCHER CT

\$ 89,000

REF #: M1367925

Status: Active-Available

Subdivision:

✕SUNSHINE MANOR NO 2 28-7

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 841

Year Built: 1960/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling

BANK OWNED. CASH OFFERS ONLY DUE TO DAMAGE IN CEILINGS. NICE HOUSE WITH A LOT OF POTENTIAL. NICE SIZE BACK AND FRONT YARD. SPACIOUS HOUSE. EASY TO SHOW IN LOCKBOX. CLICK ON REQUEST A SHOWING. EMAIL OFFERS AT Laura@LauraIsYourRealtor.com

Bedroom Description:

None

Master Bathroom:

Interior Features:

Other

Exterior Features:

Fence/ Open Porch/ Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

660 NE 145 ST

↓ \$ 89,900

REF #: D1344116

Status: Active-Available

Subdivision:

✕SUNNY ACRES

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,603

Year Built: ✕1953/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

Central located with nice living spaces. Large backyard with mature trees. Does need some TLC but has great potential. See Attachement for presenting Offers!

Bedroom Description:

Other

Master Bathroom:

Interior Features:

First Floor Entry/ Other

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

6121 MADISON ST

\$ 89,900

REF #: H871586

Status: Active-Available

Subdivision:

✕BREEZE HAVEN 37-17 B

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 696

Year Built: 1956/Resale

Faces: South

Garage: 0

Carpport: 1

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling

GREAT STARTER HOME IN HOLLYWOOD***FORECLOSURE***ALL OFFERS MUST COME WITH PREAPPROVAL LETTER OR PROOF OF FUNDS, SOLD AS IS. THIS IS NOT A SHORT SALE, 24 HOUR RESPONSE ON ALL OFFERS.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: HOLLYWOOD BLVD TO NW 62ND AVE GO SOUTH TO MADISON STREET THEN LEFT PROPERTY ON LEFT

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

660 NW 147 ST

\$ 90,000

REF #: M1367779

Status: Active-Available

Subdivision:

✕BRANDON PARK SEC A

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,287

Year Built: ✕1951/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

3 BEDROOMS/1 BATHS SINGLE FAMILY HOME IN MIAMI. THIS IS IDEAL FOR FIRST TIME HOMEBUYERS AND/OR INVESTORS. MAKE AN OFFER TODAY!!!

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry/ Closet Cabinetry/ Other

Exterior Features:

Fence/ Exterior Lighting/ Room For Pool

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: TAKE FL-826 E. TAKE THE US-441 S EXIT. TURN LEFT AT NW 7TH AVE. TURN LEFT AT NW 147TH ST DESTINATION WILL BE ON THE RIGHT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

6135 MAYO ST

\$ 90,110

REF #: M1369902

Status: Active-Available

Subdivision:

✕ HOLLYWOOD PINES 9-20 B

Bedrooms: 4

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,756

Year Built: 1948/Unknown

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Ceiling Fans

BANK OWNED. REO SALE. PROPERTY SOLD AS-IS WITHOUT REPAIRS OR WARRANTY.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

None

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: PEMBROKE ROAD TO 64TH AVE. NORTH TO MAYO STREET, EAST TO PROPERTY

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hallandale

918 NW 2ND AV

↑ \$ 90,900

REF #: F975133

Status: Active-Available

Subdivision:

✕AIRPORT VISTA 18-21 B

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,000

Year Built: 1966/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BANK OWNED FORECLOSURE! ALL OFFERS MUST BE ON A FAR-BAR "AS IS" CONTRACT WITH RIGHT TO INSPECT, THIS CONTRACT IS ATTACHED ALONG WITH ADDENDUMS (IF APPLICABLE) HERE WITH LISTING. YOU MUST ALSO INCLUDE A PRE-APPROVAL LETTER (LESS THAN 30 DAYS OLD) OR PROOF OF FUNDS ALONG WITH A COPY OF ESCROW CHECK. All offers must be submitted with a pre-approval from CMS Portfolio Lending Group, unless the offer is cash or VA loan- Potential buyers contact a CMS portfolio lending group. SEE BROKER REMARKS!!

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

None

Lot Description:

Other

Type of Assoc. N **Total Fees:**

Directions: CORNER NW 9TH STREET AND NW 2 AVE

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

2520 RODMAN ST

↓ \$ 92,500

REF #: M1359034

Status: Active-Available

Subdivision:

✕SOUTH HOLLYWOOD AMD

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: 1,405

Year Built: 1953/Resale

Faces: North

Garage: 1

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

FORECLOSURE* HOMESTEPS PROPERTY *** This is the home you were waiting for **MOST ATTRACTIVE FORECLOSURE IN THE AREA BIG HOME + Garage, home with many possibilities, use the big space for an additional room bathroom or keep as is. large screened porch in the back & great layout wonderful for entertaining. Great location! HOME STEPS PROPERTY 2 YEAR HOME WARRANTY-HOME PROTECT OFFERED on owner occupied purchase Read attached & instructions before making offers - tenenat occupied on month to month lease

Bedroom Description:

Entry Level/ Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Open Porch/ Other/ Screened Patio/Porch

Lot Description:

1/4 To Less Than 1/2 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami Beach

550 NE 175 ST

\$ 94,100

REF #: M1366249

Status: Active-Available

Subdivision:

✕SHOREWOOD HGTS

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 2,227

Year Built: ✕1955/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Corporate owned asset. Sold "as-is". Minimum 3 day exposure from 1/25/10 on MLS before seller will look at offers. Click attachments for offer instructions. "Cash Offers Only".

Bedroom Description:

Entry Level

Master Bathroom:

Combination Tub & Shower

Interior Features:

First Floor Entry/ Other

Exterior Features:

Fence/ Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: FROM I-95 EAST ON NE 183 ST, NORTH TO NE 6 AVE TO 175 ST.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

2723 MONROE ST

↓ \$ 94,900

REF #: F1044026

Status: Active-Available

Subdivision:

✕ HOLLYWOOD LITTLE RANCHES

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,050

Year Built: 1956/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

3 BED 2 BATH SFR WITH CIRCULAR DRIVEWAY AT HOLLYWOOD LITTLE RANCHES IN HOLLYWOOD!! PUBLIC RECORDS SHOWS 2 BED 1 BATH, SO THE ADDITION COULD BE ILLEGAL. THIS IS A FANNIEMAE HOMEPATH PROPERTY & IS APPROVED FOR HOMEPATH RENOVATION MORTGAGE FINANCING FOR AS LITTLE AS 3% DOWN. MAY NOT FINANCE IN PRESENT CONDITION OTHER THAN HOMEPATH or 203K. NO SELLER DISCLOSURE WILL BE PROVIDED. THE INFO IN THIS MLS IS NOT GUARANTEED BY THE SELLER OR THE LISTING AGENT! PLEASE SEE LIMITED TIME BUYER INCENTIVES ATTACHED!!

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Open Porch

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

6910 SW 24TH ST

↓ \$ 94,900

REF #: F917980

Status: Active-Available

Subdivision:

✕PALM LANE HOMES IN MIRAMA

Bedrooms: 4

Full Baths: 3

Half Baths: 0

SqFt Liv Area: ✕ 1,209

Year Built: 1958/Resale

Faces: North

Garage: 0

Carport: 1

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

Must see to appreciate. Nice 4/3 with a nice yard. Interior features all tile floors and a large master bedroom. Home just needs those finishing touches by your buyer! Bring offers!! <<<<< All offers must be submitted with a pre-approval from CMS Portfolio Lending Group, unless the offer is cash or VA loan-Potential buyers contact a CMS portfolio lending SEE BROKER REMARKS >>>>>

Bedroom Description:

Entry Level

Master Bathroom:

Combination Tub & Shower

Interior Features:

First Floor Entry/ Stacked Bedroom

Exterior Features:

Fence/ Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: PEMBROKE ROAD EAST OF 441, LEFT AT 68TH AVE, RIGHT AT 22 CT., LEFT AT 69 AVE, RIGHT AT 24 ST.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

3534 NW 12 ST

\$ 95,000

REF #: M1369386

Status: Active-Available

Subdivision:

✕DOUGLAS PARK

Bedrooms: 3

No Photo Available

Full Baths: 3

Half Baths: 0

SqFt Liv Area: ✕ 2,054

No Photo Available

Year Built: ✕1947/Resale

Faces: North

Garage: 0

No Photo Available

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Wall/Window Unit Cooling

Attn: This bank owned 3bed/3bath, 1 story home in this heart of miami will not last!!! The property features tiled throughout and kitchen cabinets have been upgraded. Great for investors. Make inspections prior to submitting an offer. Proof of funds/Pre-Approval/letter must accompany all offers. Submit in FAR/BAR, As Is/Where is. No warranties expressed or implied. All offers will be reviewed with 48 hrs.

No Photo Available

Bedroom Description:

Other

No Photo Available

Master Bathroom:

Interior Features:

First Floor Entry

No Photo Available

Exterior Features:

Fence/ Patio

Lot Description:

Less Than 1/4 Acre Lot

No Photo Available

No Photo Available

Type of Assoc. H **Total Fees:** \$0 / N

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

2321 N 61ST AV

\$ 95,000

REF #: H871448

Status: Active-Available

Subdivision:

SUNSHINE PARK ESTATES ADD

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: 780

Year Built: 1983/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

RANCH STYLE HOME IN AVERAGE CONDITION. MAY NOT CONFORM TO CODE. SOLD AS IS BY SELLER. SEE ADDENDUMS LOADED TO LISTING.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SHERIDAN TO 61 AVE, GO SOUTH TO PROPERTY

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

2654 PINE TREE DR

\$ 95,000

REF #: M1364987

Status: Active-Available

Subdivision:

✕MIRAMAR

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 853

Year Built: 1961/Resale

Faces: East

Garage: 1

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

""Bank Owned" Large two bedrooms one bath and a den. Spacious back yard. Easy to show on lockbox. All offers must be "As-Is". Preferred cash offers.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Open Porch

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

14940 NW 6 CT

\$ 98,000

REF #: M1359204

Status: Active-Available

Subdivision:

✕BISCAYNE GDNS SEC E PART

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,840

Year Built: ✕1954/Resale

Faces: North

Garage: 2

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: No Cooling

Home w/large square footage that was once a group home so you will find more than one kitchen and the space is divided up. Property has 3 bed/2bath financing will be difficult because of the modifications. It is convenient to the interstate and shopping. Property is sold as-is and seller will make no repairs.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

741 SE 3 PL

↓ \$ 99,900

REF #: N265333

Status: Active-Available

Subdivision:

⌘ ESSEX VILLAGE 1ST ADDN

Bedrooms: 5

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ⌘ 1,450

Year Built: ⌘ 1948/Unknown

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

Corporate owned single family home sold in AS IS condition. ADDITIONS/CODE VIOLATIONS EXIST AND WILL BE THE BUYERS RESPONSIBILITY. BUYER WILL NEED TO SIGN STIP AGREEMENT FROM THE CITY OF HIALEAH. A CONDITIONAL CERTIFICATE WILL BE ISSUED. *** PLEASE SEE ATTACHMENT LINK for the Instructions for Presenting Offers & the contract pkg that must be used *** Submit contracts to the email listed in Broker Remarks *** You will receive an email confirmation within 1 business hr.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

El Portal

180 NW 88 ST

\$ 99,900

REF #: D1354673

Status: Active-Available

Subdivision:

HOMEDALE

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 1,737

Year Built: 1948/Resale

Faces: North

Garage: 0

Carpport: 1

Waterfront Frontage:

Waterfront: N

Cooling: Other

WE ARE IN A MULTIPLE OFFER SITUATION, HIGHEST AND BEST IS DUE BY 2/4/10. BANK OWNED FORECLOSURE, NEEDS TLC, SOLD AS-IS, EASY TO SHOW. REALTORS SEE BROKER REMARKS FOR INSTRUCTIONS. CASH OFFERS ONLY DUE TO CONDITION.

Bedroom Description:

Entry Level/ Other

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot/ Interior Lot/ Regular Lot

Type of Assoc. N **Total Fees:**

Directions: A *-* N MIAMI AVENUE TO N 88 ST - WEST TO PROPERTY

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

2235 SW 58 CT

\$ 99,900

REF #: N267436

Status: Active-Available

Subdivision:

✕DUAL CONDO #1

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 796

Year Built: ✕1946/Resale

Faces: West

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

LOCKBOX, BANK OWNED SFR, PRICED TO SELL VERY FAST,>>CALL TOLL FREE # FOR SHOWING INSTRUCTIONS>> SUBMIT ATTACHED FAR/BAR AS-IS CONTRACT AND SPECIAL ADDENDUMS WILL BE SENT IF OFFER APPROVED, SOLD AS IS WHERE IS WITH ALL FAULTS, NO WARRANTIES EXPRESSED OR IMPLIED, INFORMATION IN MLS DEEMED ACCURATE BUT BUYERS RESPONSIBILITY TO VERIFY, SELLERS CHOICE OF ESCROW AND CLOSING AGENT, >>FAX OFFERS ONLY WITH EVERYTHING ON ATTACHED CHECKLIST. << SUBMIT ATTACHMENTS FOR DISCLOSURES AND FURTHER MLS TERMS<<

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Dania

706 NW 7TH ST

\$ 99,900

REF #: F1051553

Status: Active-Available

Subdivision:

✕MELALEUCA GARDENS RE

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 988

Year Built: 1970/New Constructio

Faces: South

Garage: 0

Carport: 1

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

BANK FORECLOSURE - 2 BED 2 BATH HOME ON LARGE LOT ACROSS THE STREET FROM DANIA CUT OFF CANAL SOLD AS-IS. TERMS ARE: 5 DAYS INSPECTION PERIOD. MINIMUM 10% EM DEPOSIT FOR CASH TRANSACTIONS AND MINIMUM 3% FOR FINANCED. 15 DAYS LOAN COMMITMENT. PROOF OF FUNDS/PRE-APPROVAL LETTER FROM PROSPECT MORTGAGE TO BE PROVIDED WITH ALL OFFERS. MUST CLOSE WITHIN 30 DAYS WITH SELLER'S CLOSING AGENT.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence/ Room For Pool

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: GRIFFIN RD WEST OF US1 TO FIRST LIGHT, LEFT AND THEN RIGHT TO NW 6TH AVE, SOUTH TO NW 7TH ST AND WEST TO PROPERTY.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

6270 THOMAS ST

\$ 99,900

REF #: M1341647

Status: Active-Available

Subdivision:

✕DRIFTWOOD PLAZA NO 3 53-1

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,016

Year Built: 1972/Resale

Faces: North

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling/Central Cooling

2/1 Hollywood area at dead end street culvesac with New kitchen, New Appliances, New electrical, 1 car garage (efficiency and garage conversion is being removed and converted back to garage per city code requirements), next to Turnpike, Hard Rock Hotel and Casino, good investment. SUBMIT OFFERS WITH ALL ATTACHMENTS IN MLS IMCOMPLETE OFFERS WILL NOT BE SUBMITTED. SEE BROKER REMARKS...

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence/ Other

Lot Description:

Less Than 1/4 Acre Lot/ Flood Zone Lot/ West Of Us 1

Type of Assoc. N **Total Fees:**

Directions: TAKE SHERIDAN STREET WEST TO 64TH AVENUE MAKE A LEFT, AND TAKE TO THOMAS STREET, MAKE LEFT ON THOMAS STREET AND TAKE TO PROPERTY.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

132 SW 113 AV

↓ \$ 103,500

REF #: D1363970

Status: Active-Available

Subdivision:

✕ SWEETWATER HILLS

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,394

Year Built: ✕ 1980/Resale

Faces: East

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Ceiling Fans/Central Cooling

****BACK ON THE MARKET**PROPERTY SOLD IN AS-IS CONDITION. SEE ATTACHMENTS FOR OFFER PROCEDURES. FINANCING MAY BE DIFFICULT TO OBTAIN DUE TO PROPERTY CONDITIONS. CONSULT LENDER PRIOR TO SUBMITTING FINANCED OFFERS.**

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: FL, TURNPIKE N., EXIT 25, LEFT ON 109 AVE, LEFT ON 2ND ST, RIGHT ON 113TH AVE, END AT PROPERTY.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

5925 NW 5 ST

↓ \$ 104,000

REF #: D1361939

Status: Active-Available

Subdivision:

✕WEST FLAGLER PARK SEC B

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,247

Year Built: ✕1955/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

NO FHA OFFERS. Seller is selling in 'As-Is' condition & will make no repairs. Seller & agent make no representations or guarantees. Seller or agent has no knowledge of any defects that would affect value of property. Buyer must verify all info including but not limited to HOA fees and TAXES. Seller will not pay for or provide survey.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Pembroke Pines

6820 SW 10TH CT

\$ 104,500

REF #: F1045020

Status: Active-Available

Subdivision:

✕PEMBROKE PINES NO 2 35-46

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,152

Year Built: 1957/Resale

Faces: North

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Great Floor Plan Wood Floors Big Back Yard - Corp Owned prop being sold "AS IS". All offers must be accompanied with Escrow deposit, Proof of funds or PreQual/PreApproval. See broker remarks. Selling Agent responsible for all Condo/HOA docs and verification of fees. Buyer may pay for State Docs Stamps on Deed and All closing transfer fees included but not limited to lien search. No Occupancy or exchange of keys until funding.

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Shower Only

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: PEMBROKE RD WEST TO SW 72ND AVE NORTH TO SW 10TH COURT EAST TO PROPERTY

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

20785 N MIAMI AV

↑ \$ 104,900

REF #: M1301376

Status: Active-Available

Subdivision:

✕ANDOVER 1ST ADDN

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,181

Year Built: ✕1962/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

3/2 single family home located in N. Miami. Make an offer! Note: The property is offered as-is w/o repair. A pre-qual letter from CMS portfolio lending group MUST be presented with ALL offers. If cash, provide proof of funds; Please see attachments for contract form, offer check list, addendums and contingencies. Easy to show. On Lockbox.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

5718 NW 4 AV

\$ 104,900

REF #: M1368728

Status: Active-Available

Subdivision:

✕BUENA VISTA GDNS

Bedrooms: 3

Full Baths: 2

Half Baths: 1

SqFt Liv Area: ✕ 1,500

Year Built: ✕2004/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

This like new house has an open floor plan with tile floors. The kitchen is open to the family room and you have a large back yard. Home has the hurricane shutters installed so you may have to walk around the house to get to the back yard. The property has a gate across the front and the key to the padlock is in the lockbox. HomePath financing is available, buy for as little as 3% down. Close before May 1 and receive an extra 3.5% in closing costs or appliances! See HomePath.com Special offers for details

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Split Bedroom

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

2657 FLETCHER CT

↓ \$ 105,000

REF #: H869666

Status: Active-Available

Subdivision:

✕SUNSHINE MANOR NO 2 28-7

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 862

Year Built: 1953/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

FORECLOSURE!! OPEN FOR OFFERS..BEING SOLD "AS IS"..INSPECTIONS WELCOME..ALL OFFERS MUST INC. BUYERS PQ LETTER FROM PROSPECT MTG..INFO. UNDER ATTACHMENTS..

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Other

Lot Description:

Corner Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

720 NE 6 ST

\$ 107,800

REF #: N267262

Status: Active-Available

Subdivision:

✕MARJOHN PARK

Bedrooms: 4

Full Baths: 3

Half Baths: 0

SqFt Liv Area: ✕ 1,347

Year Built: ✕1947/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

Bank Owned! FORECLOSURE! 2 bedroom home with addition of 2 bedrooms, Large Lot, Needs Repairs but has lots of potential! Cash offers must show source of funds. There are also possible violations in the addition. All offers in FAR9 contract. Bank addendum are require with offer. Pre-Approval letter with offers. PROPERTY SOLD IN "AS IS" CONDITION. Buyer responsible for violation if any.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Patio/ Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

4760 NW 5 ST

\$ 107,900

REF #: H871627

Status: Active-Available

Subdivision:

✕JAY BOB SUB PT NO 1

Bedrooms: 4

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,377

Year Built: ✕1955/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank Foreclosure - One large house or 2 separate units (zoned 2 family). Investor special - roof repairs to be completed by seller. Please allow 2-3 business days for seller's response. See attached addendum for offer instructions, financing options and seller incentives.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

6850 CODY ST

\$ 108,500

REF #: D1376739

Status: Active-Available

Subdivision:

✕DRIFTWOOD ACRES NO 15 45-

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 794

Year Built: 1963/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

BANK OWNED FORECLOSURE, LARGER THAN TAX RECORD. HOUSE NEEDS SOME TLC, ALL OFFERS MY BE PRESENTED WITH PRE-QUALIFICATION LETTER FROM WELL FARGO AND WITH CASH OFFER S PROOF OF FUNDS IS REQUIRED.

Bedroom Description:

Entry Level/ Master Bedroom Ground Level

Master Bathroom:

Combination Tub & Shower

Interior Features:

First Floor Entry

Exterior Features:

Screened Patio/Porch/ Shed

Lot Description:

Less Than 1/4 Acre Lot/ Regular Lot/ West Of Us 1

Type of Assoc. N **Total Fees:**

Directions: FROM 441 WEST ON SHERIDAN, TURN RIGHT ON NW 68 AVE, TURN LEFT ON CODY ST, PROPERTY IS ON THE LEFT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

1041 W 59 PL

↓ \$ 109,200

REF #: M1336210

Status: Active-Available

Subdivision:

✕PALM SPRINGS 5TH ADDN SEC

Bedrooms: 4

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,517

Year Built: ✕1957/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

10% Deposit in the form of a Cashier's Check must be made payable to seller's closing agent. A copy of the original check is required to present offer. Please use the Contracts & Bank Addendums in "ATTACHMENT" of MLS. Inspections must be done prior to contract. Buyer will pay Principal Realty a \$350.00 compliance fee at closing. Offers must be presented with Proof of Funds.seller is not negotiating offers due to Title issues.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Other

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

1529 SW 20 AV

↓ \$ 109,900

REF #: D1375619

Status: Active-Available

Subdivision:

✕PORTER MANOR

Bedrooms: 4

Full Baths: 3

Half Baths: 1

SqFt Liv Area: ✕ 2,067

Year Built: ✕1925/Resale

Faces: West

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

HOMESTEPS/FREDDIE MAC PROPERTYSee Attachments, before presenting offers. CASH offers ONLY with proof of funds - Property has code violations and buyer to assume responsibility.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

5614 BRANCH ST

↑\$ 109,900

REF #: F1029170

Status: Active-Available

Subdivision:

✕PLAYLAND COUNTRY ESTATES

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 768

Year Built: 1955/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

Totally rehabbed foreclosure in the heart of Hollywood, close to everything including Casino. Hurry a steal at this price. Not a short sale, get an answer the same day!!!

Bedroom Description:

None

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SHERIDAN TO 441 S TO ARTHUR ST (NW 13 ST) E TO N 57 AVE N TO BRANCH ST E TO PROPERTY ON RIGHT

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

3229 ARTHUR TE

\$ 109,900

REF #: D1381910

Status: Active-Available

Subdivision:

✕PARK ROAD MANOR 30-19 B

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 920

Year Built: 1958/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling

Adorable home with great potential. Large backyard and ceramic tiled floors throughout. Near all major roadway and near downtown Hollywood! 10 minutes to beaches, Aventura mall for dining & shopping!

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Built-Ins

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami

12625 NW MIAMI CT

↓ \$ 110,000

REF #: M1360605

Status: Active-Available

Subdivision:

✕OVERBROOK SHORES

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,285

Year Built: ✕1950/Resale

Faces: North

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

****see attachments prior to showing**.** CORP OWNED, Quick Decision and closing available, not a short sale. House has many updates, move in condition, no liens or violations.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST FOR BEST DIRECTIONS FOR YOU.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

491 SE 3 ST

↓ \$ 110,000

REF #: M1354689

Status: Active-Available

Subdivision:

✕EAST HIALEAH

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 2,155

Year Built: ✕1948/Resale

Faces: South

Garage: 2

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

UNIQUE OPPORTUNITY IN HIALEAH, HOUSE IS ON A LARGE CORNER LOT. EASY COMMUTE TO EVERYWHERE PROPERTY HAS TWO STRUCTURES THE MAIN HOUSE AND A DETACHED 563FT GARAGE. BONITA CASA EN HIALEAH CERCA A TODO TIENE ADEMAS DE LA CASA UN GARAGE SEPARADO DE 563 FT. ESTA ES UNA EXCELENTE OPORTUNIDAD NO LA DEJE PASAR.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot/ Corner Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

1901 COOLIDGE ST

\$ 113,000

REF #: H869237

Status: Active-Available

Subdivision:

✕ HOLLYWOOD ESTATES 15-57 B

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 966

Year Built: 1948/Resale

Faces: East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

FORECLOSURE!! OPEN FOR OFFERS..CASH DEALS ONLY..TWO BEDROOM ONE BATHROOM WITH ADDITIONAL ONE BEDROOM ONE BATHROOM APT WITH KITCHEN..BEING SOLD "AS IS"..ALL INSPECTIONS MUST BE DONE PRIOR TO SUBMITTING OFFER..BUYER RESPONSIBLE FOR ANY AND ALL VIOLATIONS..

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Corner Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

7115 TROPICANA ST

\$ 114,504

REF #: F1052827

Status: Active-Available

Subdivision:

✕MIRAMAR

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 3,555

Year Built: 1966/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank Foreclosure- Present all offers via email in PDF format 1 file for all pages. Cash only. Code violations exist.Proof of Funds required with offer.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAP

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

19602 NE 1 AV

↓ \$ 114,900

REF #: N267049

Status: Active-Available

Subdivision:

✕SIERRA 3RD ADDN

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,460

Year Built: ✕1955/Unknown

Faces: East

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

Bank foreclosure single family home sold in AS IS condition. Cash Sale due to roof leaks*** PLEASE SEE ATTACHMENT LINK for the Instructions for Presenting Offers & the contract pkg that must be used *** Submit contracts to the email listed in Broker Remarks *** You will receive an email confirmation within 1 business hr. Do not call our office unless you did not receive an email confirmation within 1 business hr.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Pembroke Pines

8681 SW 15TH ST

\$ 114,900

REF #: F1052500

Status: Active-Available

Subdivision:

✕ CINNAMON PLACE 1 121-26 B

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 980

Year Built: 1986/Resale

Faces: South

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

FANTASTIC OPPORTUNITY FOR FIRST TIME BUYERS OR PERFECT IF YOU WANT TO DOWNSIZE. COZY HOME IS LOCATED IN THE HEART OF PEMBROKE PINES.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Other/ Screened Patio/Porch

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. H **Total Fees:** \$100 / M

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami

535 NE 154 ST

↓ \$ 118,900

REF #: D1371009

Status: Active-Available

Subdivision:

✕BISCAYNE GDNS SEC A

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,189

Year Built: ✕1951/Resale

Faces: South West

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

The subject property is located within a reasonable distance to all area amenities with adequate access to major arteries of transportation and place of employment. rehab property 40520 sft of lot size, great investment.Seller required 3% escow deposit under buyer's title. For special financing and incentives, Seller requests potential buyers contact : Chase Loan Officer, Suresh Bissoon Cell: 917-539-5066email: suresh.bissoon@chase.com

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

None

Lot Description:

Oversized Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

6531 SW 30TH ST

\$ 118,900

REF #: H871438

Status: Active-Available

Subdivision:

✧MIRAMAR PARK 38-35 B

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✧ 980

Year Built: 1961/Resale

Faces: South East

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

HANDY? THIS HOUSE NEEDS SOME FACE MINOR LIFTING. THIS HOME IS ELIGIBLE FOR HOMEPATH MORTGAGE AS LITTLE AS 3% DOWN, NO APPRAISAL OR MORTGAGE INSURANCE REQUIRED. PLEASE OBTAIN A PREQUAL LETTER FROM ONE OF THE ATTACHED APPROVED LENDERS.

Bedroom Description:

None

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: FLORIDA'S TURNPIKE N/FL-821 N (PORTIONS TOLL).TAKE THE SR-817/NW 27TH AVE/UNIVERSITY DR EXIT 47. LEFT S UNIVERSITY DR/FL-817 N.RIGHT ONTO MIRAMAR PKWY/FL-858 E.RIGHT SW 66TH TER.LEFT SW 30TH ST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami Beach

560 NE 175 TE

\$ 119,000

REF #: D1380509

Status: Active-Available

Subdivision:

SUNSWEPT HGTS SEC 1

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 0

Year Built: 1956/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Wall/Window Unit Cooling/Ceiling Fans

NOT A SHORT SALE. CORPORATED OWNED . EASY TO SHOW ON LOCK BOX , BEATIFULL HOUSE .
PRIVATE BACK YARD .LAUNDRY ROOM. NICE NICE , NEED TO PREQUAL BY WELLS FARGO DESIGNATED
OFFICE

Bedroom Description:

Entry Level

Master Bathroom:

Shower Only

Interior Features:

First Floor Entry/ Walk-In Closets

Exterior Features:

Open Porch

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: GO SOUTH OF MIAMI GARDENS DRIVE ON NE 6 AVE--MAKE RIGHT AT 175 TER

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami Beach

16050 NE 8 CT

↓ \$ 119,900

REF #: M1306444

Status: Active-Available

Subdivision:

✕CARL BYOIR SUB

Bedrooms: 4

Full Baths: 3

Half Baths: 0

SqFt Liv Area: ✕ 2,223

Year Built: ✕1953/Resale

Faces: East

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BANK OWNED PROPERTY. 4BED,3BATH,PLUS FAMILY ROOM AND POOL,PROPERTY HAS OVER 2200 SQ FT.. AS IS CONDITION.PRE QUALIFICATION OR PROOF OF FUNDS IS REQUIRED WITH ALL FUNDS

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry/ Split Bedroom

Exterior Features:

Wood Decking/ Fence

Lot Description:

1/4 To Less Than 1/2 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

9570 SW 36 ST

\$ 119,900

REF #: M1368372

Status: Active-Available

Subdivision:

✕CENTRAL HGTS

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 906

Year Built: ✕1954/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Wall/Window Unit Cooling

SELLER OFFERING HOME PROTECT 2 YEAR HOME WARRANTY-SEE ATTACHMENTS OR WEBSITE.**A HOMESTEPS PROPERTY! SOLD AS-IS.SELLER WILL PAY OWNERS POLICY AND ESCROW PAYABLE NEWHOUSE TITLE(CASHIERS CHECK ONLY)IF BUYER CLOSSES WITH SELLER'S CLOSING AGENT. BUYER PAYS DOC STAMPS ON THE DEED.INSPEC. CAN BE MADE UP TO 10 DAYS AFTER ACCEPTANCE.SPECIAL ADDENDUMS REQ.-VISIT OUR WEBSITE,CLICK FEATURED HOMES,AND FIND PROPERTY-OR CLICK ATTACHMENTS.

Bedroom Description:

Entry Level

Master Bathroom:

Combination Tub & Shower

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: 95 TO THE 836W, EXIT AT 826S TOWARD CORAL WAY, EXIT SW 40 ST/BIRD RD, RIGHT AT SW 40 ST/BIRD RD, RIGHT AT SW 97 AVE, RIGHT AT SW 36 ST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

2230 EVERGLADES DR

\$ 119,900

REF #: M1369557

Status: Active-Available

Subdivision:

MIRAMAR

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 1,128

Year Built: 1962/Resale

Faces: East

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

BANK OWNED THREE BEDROOM TWO BATH POOL HOME LOCATED IN AN ALL AGE COMMUNITY AND NO HOA FEES! THE KITCHEN HAS BEEN UPGRADED WITH GRANITE COUNTERS AND NICE WOOD LAMINATE CABINETS, SPLIT BEDROOM FLOOR PLAN, AND THE POOL IS BLUE WITH SMALL TURTLE MOSAICS ON THE BOTTOM. GREAT HOUSE FOR THE VALUE! HURRY...WON'T LAST LONG!

Bedroom Description:

Entry Level

Master Bathroom:

Shower Only

Interior Features:

First Floor Entry/ Split Bedroom

Exterior Features:

Screened Patio/Porch/ Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: FROM UNIVERSITY DR TAKE MIRAMAR PARKWAY (EAST) TO EVERGLADES DR (NORTH) TO PROPERTY ON YOUR LEFT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

6840 SW 5 ST

\$ 122,900

REF #: M1369709

Status: Active-Available

Subdivision:

✕ZENA GDNS

Bedrooms: 4

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 2,587

Year Built: ✕1948/Resale

Faces: South West

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Wall/Window Unit Cooling

All Cash offers only. No financing contingencies. This 4 bedroom 2 bath is centrally located. Tile floors throughout. Bank owned sold in "As Is" condition. Easy to show on lockbox please click on show assist for details. Please refer to attachment for instructions on how to submit offer. Buyer must pay \$350.00 processing fee to Ros Realty Group, Inc. at the time of closing.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Shed

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

81 NW 50 ST

\$ 124,900

REF #: N266772

Status: Active-Available

Subdivision:

RAILWAY SHOPS ADDN 2ND AM

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 1,500

Year Built: 2003/Resale

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

LOCKBOX, BANK OWNED SFR, PRICED TO SELL VERY FAST,>>CALL TOLL FREE # FOR SHOWING INSTRUCTIONS>> SUBMIT ATTACHED FAR/BAR AS-IS CONTRACT AND SPECIAL ADDENDUMS WILL BE SENT IF OFFER APPROVED, SOLD AS IS WHERE IS WITH ALL FAULTS, NO WARRANTIES EXPRESSED OR IMPLIED, INFORMATION IN MLS DEEMED ACCURATE BUT BUYERS RESPONSIBILITY TO VERIFY, SELLERS CHOICE OF ESCROW AND CLOSING AGENT, >>FAX OFFERS ONLY WITH EVERYTHING ON ATTACHED CHECKLIST. << SUBMIT ATTACHMENTS FOR DISCLOSURES AND FURTHER MLS TERMS<<

Bedroom Description:

Entry Level

Master Bathroom:

Combination Tub & Shower

Interior Features:

French Doors/ Roman Tub/ Split Bedroom/ Walk-In Closets

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

590 E 7 AV

↓ \$ 124,900

REF #: D1373081

Status: Active-Available

Subdivision:

✕MARJOHN PARK

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 2,240

Year Built: ✕1947/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

Buyers must be pre-approved by CMS Lending Group (CMS) prior to acceptance by Seller, unless cash or VA loan. No disclosure/seller never occupied/Bank owned property. CASH BUYERS ONLY due to condition of the house.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot/ Corner Lot

Type of Assoc. N **Total Fees:**

Directions: FAX OFFERS@ 727.449.6879 OR EMAIL FLAPREFAX@ATLANTICPACIFIC-RE.COM. SEE INSTRUCTIONS ATTACHED TO PRESENT OFFERS. CLICK ON SHOW ASSIST FOR SHOWING INST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami Shores

1130 NE 110 TE

↓ \$ 124,900

REF #: M1367118

Status: Active-Available

Subdivision:

MIAMI SHORES HGTS

Bedrooms: 4

Full Baths: 3

Half Baths: 0

SqFt Liv Area: 0

Year Built: 1959/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Ceiling Fans

Bank owned, cash offer only. Large pool home 4/3, centrally located near golf course, highest demand, property needs repairs. Buyer need proof of funds.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

2400 N 56TH AV

\$ 125,000

REF #: F1050281

Status: Active-Available

Subdivision:

SHERIDAN PARK 43-25 B

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: 0

Year Built: 1962/Resale

Faces: East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

"FNMA OWNED property" SPACIOUS 2 BED, 1 BATH STARTER HOME WITH A 1-CAR CARPORT AND A SWIMMING POOL. Purchase this property for as little as 3% down! This property is approved for HomePath Renovation Mortgage PROPERTY IS ON LBX.Financing. EASY TO SHOW,

Bedroom Description:

Other

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence/ Exterior Lighting/ Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SHERIDAN ST, TO N 56 AVE, SOUTH TO PROPERTY ON RIGHT SIDE OF THE STREET.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

3435 FROW AV

↓ \$ 125,369

REF #: M1363371

Status: Active-Available

Subdivision:

✕FROW HOMESTEAD

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,400

Year Built: ✕1968/Resale

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Wall/Window Unit Cooling

CORPORATE OWNED!!! NOT A SHORT SALE!!! GREAT INVESTMENT OPPORTUNITY!!! GEM IN THE HEART OF VERY DESIRABLE COCONUT GROVE. JUST MINUTES AWAY FROM SHOPS, RESTAURANTS AND EVERYTHING THE GROVE HAS TO OFFER. FEATURING 3 BEDROOMS, 2 BATHS, SCREENED TERRACE, NICE YARD AND MORE. PROPERTY SOLD IN "AS-IS" CONDITION. PLEASE SEE MLS ATTACHMENTS BEFORE SUBMITTING OFFER.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

35 NW 192 ST

↓ \$ 127,500

REF #: M1360393

Status: Active-Available

Subdivision:

✧SIERRA

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✧ 1,534

Year Built: ✧1953/Resale

Faces: South

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

HOMESTEPS PROPERTY!!! Excellent 3/2 home, tiled floors and large family room. Updated bathrooms. "AS IS." PROOF OF FUNDS AND/OR PRE-QUAL LETTER REQUIRED WITH ALL OFFERS ALONG WITH A COPY OF THE EMD. EMD MUST BE IN THE FORM OF CERTIFIED FUNDS PAYABLE TO WEICHERT, REALTORS NUSTAR ASSOC.SAID FUNDS WILL BE TRANSFERRED TO CLOSING AGENT AS SELECTED BY SELLER. ADDENDUMS REQUIRED UPON ACCEPTANCE. <<<Agents go to Broker Remarks for instructions to upload offer>>>

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: NW 2ND AVENUE TO 191 STREET, HEAD NORTH AND MAKE YOUR FIRST LEFT TO 192ND STREET, SUBJECT ON YOUR RIGHT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

11020 SW 42 ST

\$ 127,500

REF #: M1365717

Status: Active-Available

Subdivision:

✕WESTWOOD LAKE 2ND ADDN

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,035

Year Built: ✕1956/Unknown

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BANK OWNED. REO SALE. PROPERTY SOLD AS-IS WITHOUT REPAIRS OR WARRANTY.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

None

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: GO N ON SW 10TH 7TH AVE, LEFT ON SW 40TH TER, LEFT ON SW 10TH CT, LEFT ON SW 42ND ST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

360 NW 190 ST

\$ 129,900

REF #: M1364460

Status: Active-Available

Subdivision:

✕NORWOOD SUB

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,319

Year Built: ✕1954/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

NEEDS TLC, BUT HAS POTANTIAL 3 BEDROOM 2 BATH. CASH ONLY DEAL !!! CALL FOR MORE INFO.

Bedroom Description:

Entry Level/ Master Bedroom Ground Level/ Other

Master Bathroom:

Interior Features:

Foyer Entry/ Other/ Pantry

Exterior Features:

Other/ None

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

740 E 24 ST

\$ 129,900

REF #: D1375417

Status: Active-Available

Subdivision:

✕HIALEAH 13TH ADDN AMD PLA

Bedrooms: 5

Full Baths: 3

Half Baths: 0

SqFt Liv Area: ✕ 1,864

Year Built: ✕1946/Resale

Faces: East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

REO This 5 bedroom 3 bath home is ready and waiting for the next buyer to come along and make this property into something special.

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Room For Pool

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: FROM E 25TH AND NW 42ND, HEAD SOUTH TO E 24TH AND GO WEST TO PROPERTY

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

65 E 47 ST

↓ \$ 129,900

REF #: F1046215

Status: Active-Available

Subdivision:

✕W MIAMI HGTS REV PL #1

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,401

Year Built: ✕1948/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Nice looking house in Hialeah. Large 2 bedroom dwelling, has an enclosed patio which consist of a family room, a den and 2 additional bathrooms (not reflected in Public Records). This one lots of potential for a large family. Centrally located next to Palm Ave and 103 st. Walking distance to Hialeah High School. This is a Fannie Mae HomePath property. Purchase this property for as little as 3% down! This property is approved for HomePath Mortgage Financing. Easy to show property is on LBX.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Open Porch

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: E 49 ST (NW 103 ST) TO PALM AVE, SOUTH TO E 47 ST, EAST TO PROPERTY ON THE LEFT SIDE OF THE STREET.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Davie

1561 SW 129TH WY

↓ \$ 129,900

REF #: M1363363

Status: Active-Available

Subdivision:

SUMMER LAKE

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 986

Year Built: 1985/Resale

Faces: East

Garage: 1

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Ceiling Fans

BANK OWNED FORECLOSURE, SOLD IN AS-IS, WHERE-IS CONDITION, SELLER MAKES NO WARRANTIES. *****AS PER SELLER TERMS: BUYER MUST HAVE BANK OF AMERICA PREQUAL WHEN PRESENTING OFFER NO EXCEPTION***** GREAT POTENTIAL IN THIS 2/2 WEST DAVIE HOME W/1 CG! TILE & WOOD THRUOUT, OPEN KITCHEN, FENCED YARD, XLG COVERED/SCREENED PATIO, NICELY SIZED ROOMS, SUPER LOW HOA FEE, WELL KEPT COMMUNITY. HOME NEEDS TLC BUT PRICED RIGHT!! DON'T MISS OUT. PLEASE SEE BROKER REMARKS FOR INSTRUCTIONS. THANK YOU!!

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Combination Tub & Shower

Interior Features:

First Floor Entry/ Other

Exterior Features:

Fence/ Screened Patio/Porch

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. H **Total Fees:** \$90 / Y

Directions: I-595 SOUTH ON 130 AVE TO SW 15 MANOR WHICH IS THE ENTRANCE TO SUMMER LAKE

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

391 W 40 PL

↓ \$ 130,000

REF #: M1287190

Status: Active-Available

Subdivision:

✕ IDEAL HOMES SUB NO 3

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 946

Year Built: ✕ 1953/Resale

Faces: South

Garage: 0

Carpport: 2

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

FORECLOSURE -BANKOWNED- NICE CORNER LOT. BRIGHT, SPACIOUS, WELL MAINTAINED HOME 2br/1ba WITH LOTS OF GOOD FUNCTIONAL SPACE. "AS IS" SALE. CASH OFFERS ONLY.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami Springs

267 NAHKODA DR

\$ 133,000

REF #: D1381538

Status: Active-Available

Subdivision:

COUNTRY CLUB ESTS SEC 1 R

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: 1,311

Year Built: 1938/Resale

Faces: South

Garage: 1

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

BANK-OWNED PROPERTY, ALL CONTRACTS/OFFERS ARE SUBJECT TO INDYMAC BANKS SENIOR MANAGEMENT APPROVAL AND ANY OFFERS OR COUNTER-OFFERS BY INDYMAC BANK ARE NOT BINDING UNLESS THE ENTIRE AGREEMENT IS RATIFIED BY ALL PARTIES ***\$75 DOCUMENT FEE PAID BY BUYER AT CLOSING***

Bedroom Description:

Entry Level/ Other

Master Bathroom:

Interior Features:

First Floor Entry/ Fireplace

Exterior Features:

Awnings/ Other/ Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

South Miami

5911 SW 62 TE

↓ \$ 133,000

REF #: D1375922

Status: Active-Available

Subdivision:

✕STORMPROOF SUB

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,359

Year Built: ✕1947/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Property is a Bank Owned Foreclosure-Single Family home located in South Miami. Property is being Sold "As Is" Code violations may or may not exist. Seller will select closing agent and hold escrow. All offers must be presented with Pre-Approval Ltr. Cash Offers with proof of funds. Lots of Potential-Spacious Yard. For Special financing and incentives Seller requests borrowers contact Chase Loan Officer-More info. on Show Asst. All Showings through Show Asst.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

7412 W 29 WY

↓ \$ 134,900

REF #: F1047385

Status: Active-Available

Subdivision:

✕AMEND PLAT EL PRADO COUNT

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,256

Year Built: ✕1988/Resale

Faces: East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

Excellent investment opportunity. Vaulted ceilings, granite counters, large eat in kitchen, large master and master bath. Private back patio/yard. Centrally located, close to highways. NOT A SHORT SALE. All offers MUST provide PRE-QUAL (14 day mortgage commitment a MUST) or PROOF OF FUNDS if cash offer. Offer MUST be submitted on FAR/BAR As-Is Contract.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Roman Tub/ Vaulted Ceilings

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: TAKE I-75 TO 138- GRAHAM DAIRY, BECOMES HIALEAH GARDENS BLVD. GO EAST ON W 76TH ST TO W 29TH WAY, MAKE RIGHT TO PROPERTY ON THE RIGHT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

5861 SW 3 ST

↓ \$ 134,900

REF #: M1356473

Status: Active-Available

Subdivision:

✕WEST LAWN CORRECTED PLAT

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,623

Year Built: ✕1951/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

CASH OFFERS ONLY! 1% ON OWNER OCCUP CASH SALE PLUS A 2 YEAR HOME WARRANTY BY GOING TO HOMESTEPS.COM AND COMPLETING THE "SMART BUY" CUPON IF UNDER CONTRACT BETWEEN 7/17/09-12/31/09 AND CLOSED BY 2/26/2009...THE COUPON IS ON THE ATTACHMENTS AND MUST BE SUMITTED W/OFFER TO BE VALID... A HOMESTEPS PROPERTY! SOLD AS-IS. SELLER WILL PAY OWNERS POLICY AND BUYER PAYS DOC STAMPS ON THE DEED..

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

8626 SHERATON DR

\$ 134,900

REF #: M1363602

Status: Active-Available

Subdivision:

✕THE KNOLLS 2

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,452

Year Built: 1973/Resale

Faces: North

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank Foreclosure, 5% Deposit in the form of a Cashier's Check must be made payable to seller's closing agent: Fairview Title. A copy of the original check is required to present offer. Please use the Contracts & Bank Addendums in "ATTACHMENT" of MLS. Inspections must be done prior to contract. Offers must be presented with Proof of Funds or PQ letter with Fico score, income, credit, source and ratios have been verified.NEEDS ROOF REPAIRS/REPLACEMENT.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Other

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami

1130 NE 137 ST

\$ 135,000

REF #: M1359630

Status: Active-Available

Subdivision:

✕MAYETT ESTS

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,425

Year Built: ✕1949/Resale

Faces: North East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

NICE UNIT,TILE FLOORS,2BED,2BATH,1420 SQ FT,PRE QUALIFICATION OR PROOF OF FUNDS IS REQUIRED WITH ALL OFFERS.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Other

Lot Description:

1/2 To Less Than 3/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

15520 NW 2 PL

\$ 135,900

REF #: M1368970

Status: Active-Available

Subdivision:

✕WILLIAMS ESTS

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 2,466

Year Built: ✕1976/Resale

Faces: East

Garage: 2

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

DESIRABLE LOCATION! NEAR TO MAJOR FLORIDA HIGHWAYS, UNIVERSITIES, SHOPPING MALLS, RESTAURANTS, HOSPITALS, BUSINESS CENTERS AND BEACHES. THIS BEAUTIFUL HOUSE IS SITUATED ON A CUL DE SAC AREA. CASH ONLY. COMMISSION IS PAID ON NET SALES PRICE

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: HEAD NORTH ON EXITS 12A-12B, TAKE 12B TO MERGE ONTO FL-862 E /FL-91 S. TURN RIGHT AT NW 2ND AVE. TURN RIGHT AT N BISCAYNE RIVER DR. TAKE THE 2ND RIGHT ONTO NW 2ND PL. DESTINATION WILL BE ON THE LEFT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

3371 WILLIAM AV

↓ \$ 136,500

REF #: M1364235

Status: Active-Available

Subdivision:

✕ DE HEDOUVILLES SUB

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,846

Year Built: ✕ 1974/Resale

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: No Cooling

CORPORATE OWNED-SOLD IN "AS-IS" CONDITION. LARGER THAN TAX ROLL. SELLER REQUIRES 10% EMD FOR ALL CASH OFFERS. FINANCED OFFERS REQUIRE A CHASE CROSS REFERENCE PRE APPROVAL THROUGH DESIGNATED CHASE LOAN OFFICER. SEE ATTACHMENTS OR CALL LISTING OFFICE FOR COMPLETE DETAILS. CHECK WITH LOAN OFFICER FIRST BEFORE SUBMITTING OFFERS TO SEE IF FINANCING IS AVAILABLE. MANY REPAIRS NEEDED THROUGHOUT HOUSE. SELLER DESIGNATES TITLE COMPANY"FLORIDA PREMIER TITLE AND ESCROW"

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other/ Laundry Tub

Exterior Features:

Fence/ Patio/ Shed

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

14865 NE 10 CT

\$ 138,900

REF #: D1382090

Status: Active-Available

Subdivision:

✕CARLL ESTS 2ND ADDN

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,981

Year Built: ✕1957/Resale

Faces: West

Garage: 2

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Nice Bank Owned 3bed 2bath 2Car Garage in move in condition. Will qualify for all financing. Use Showing Assist. Due not fax offers subit through Bidselect.com

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

464 NW 10 ST

\$ 139,000

REF #: M1280433

Status: Active-Available

Subdivision:

✕CITY OF MIAMI NORTH BLK 2

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 885

Year Built: ✕1925/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Wall/Window Unit Cooling/Ceiling Fans

\$\$\$5000 Closing Credit\$\$\$ Adorable Key West Style 2 bed 2 bath Home in the Shadows of Downtown! Everything is new: Electrical, Plumbing! Floors! Bathrooms, Roof! & Deck! New modern Ikea kitchen w/new appliances. 2 new white tile baths. Washer and dryer in home. Nice open concept with Lofted Ceiling. You will love it. Financing Available with 40% down. Agent Owned \$\$\$5000 Closing Credit\$\$\$

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry/ Vaulted Ceilings

Exterior Features:

Wood Decking/ Fence/ Open Porch

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. O **Total Fees:** \$0 / N

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

868 E 23 ST

\$ 139,000

REF #: M1368954

Status: Active-Available

Subdivision:

✕HIALEAH 13TH ADDN AMD PLA

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 934

Year Built: ✕1946/New Construct

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Needs Tender Loving Care. Has always been a wonderful family home with nice neighbors in a nice neighborhood. Owner wants offers !!

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: 2 BLOCKS SOUTH OF E. 25TH STREET (N.W. 79TH STREET) AND JUST EAST OF LEJEUNE ROAD

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

2161 NE 183 ST

\$ 139,900

REF #: M1368550

Status: Active-Available

Subdivision:

✕SUN RAY HOMES GREYNOLDS P

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,300

Year Built: ✕1957/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling/Central Cooling

ANOTHER GREAT FANNIE MAE OWNED PROPERTY AVAILABLE FOR HOMEPATH FINANCING. SOLD AS IS. BUYERS PURCHASING A FANNIE-MAE OWNED HOMEPATH PROPERTY WILL RECEIVE UP TO 3.5% OF THE FINAL SALES PRICE TO BE USED TOWARD CLOSING COST ASSISTANCE OR CHOICE OF APPLIANCES. AVAILABLE IF PURCHASED BEFORE 05/01/10. 10% EMD FOR CASH OFFERS. CURRENT PROOF OF FUNDS FOR CASH OFFERS. SELLER TO CHOOSE TITLE AGENT "MARSHALL WATSON P.A." SEE MLS ATTACHEMENT FOR CONTRACT, ADDNS, AND OFFER INSTRUCTIONS. GOOD CONDITION PROPERTY.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other/ Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

77 W 20 ST

\$ 139,900

REF #: M1359102

Status: Active-Available

Subdivision:

✕HIALEAH 17 ADD REV & AMD

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,348

Year Built: ✕1957/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Buyer will pay Countywide Properties, Inc a processing fee of \$350.00. PLEASE REFER TO THE ATTACHMENTS FOR SUBMITTING OFFERS. Cash only due to conditions of the property.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

10781 SW 51 DR

\$ 139,900

REF #: M1369114

Status: Active-Available

Subdivision:

✕WESTWOOD LAKE 11TH ADDN

Bedrooms: 4

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,202

Year Built: ✕1959/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank Foreclosure, 5% Deposit in the form of a Cashier's Check must be made payable to seller's closing agent: Southern Financial Title Services. A copy of the original check is required to present offer. Please use the Contracts & Bank Addendums in "ATTACHMENT" of MLS. Inspections must be done prior to contract. Offers must be presented with Proof of Funds or PQ letter with Fico score, income, credit, source and ratios have been verified. CU in the attachments must be reviewed.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Other

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hallandale

724 SW 2ND AV

\$ 139,900

REF #: F1053509

Status: Active-Available

Subdivision:

✕RO-LEN ACRES 2ND

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,175

Year Built: 1967/Resale

Faces: East

Garage: 0

Carport: 1

Waterfront Frontage:

Waterfront: Y/Canal Front

Cooling: Central Cooling

This corporate owned foreclosure is in great condition, with a new roof, newer kitchen, tile floors, french doors, with a great water view. Not a short sale, Get a response right away.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

3304 HIBISCUS PL

↓ \$ 139,900

REF #: D1345377

Status: Active-Available

Subdivision:

3304 MIRAMAR ISLES

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 3304 1,447

Year Built: 1974/Resale

Faces: East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Ceiling Fans

BEAUTIFUL FIVE BEDROOM IN MIRAMAR ISLES. GREAT POOL HOME FOR A LARGE FAMILY AND ENTERTAINING. SPACIOUS AND BRIGHT. ALL OFFERS CONTINGENT ON FINANCING MUST BE ABLE TO CLOSE WITHIN 30 DAYS OF OF EXECUTED CONTRACT.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Shower Only

Interior Features:

Walk-In Closets

Exterior Features:

Fence/ Wood Decking/ Exterior Lighting/ Screened Patio/Porch/ Shed

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: MIRAMAR PARKWAY TO 68TH AVE, SOUTH TO 33RD ST, LEFT TO FIRST STOP SIGN, HIBISCUS, RIGHT TO SECOND DRIVEWAY ON RIGHT.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

13501 NE 1 AV

↓ \$ 140,000

REF #: M1353227

Status: Active-Available

Subdivision:

✕BISCAYNE GDNS SEC H PART

Bedrooms: 3

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,866

Year Built: ✕1951/Resale

Faces: West

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Ceiling Fans

"buyer trying to cancel, new buyer needed**SEE ATTACHMENTS PRIOR TO SHOWING** CORP OWNED FORECLOSURE. QUICK CLOSE OKAY. FHA OKAY. Large home with charming restored wood and tile floors, new Paint, newer bathroom, move in condition. Garage converted long time ago into 3rd bedroom . Spanish Tile Roof, Utility Room, Large corner Lot, oversize family, dining, living, and Florida Rooms. Easy to show, see video tour below and attached. See broker remarks for lockbox code.

Bedroom Description:

Other/ Entry Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Fence/ Other

Lot Description:

1/4 To Less Than 1/2 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: FROM I 95 S EXIT ONTO 135 ST. E PASS N MIAMI AVE. THE HOUSE IS ON YOUR LEFT @ THE CORNER OF NE 1ST. AVE. AND 135 STREET.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami

475 NE 142 ST

\$ 140,000

REF #: M1356907

Status: Active-Available

Subdivision:

4 RUCKS PARK

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: 4 1,871

Year Built: 4 1962/Resale

Faces: South

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling

NICE UNIT, NEED SOME WORK, 3BED, 2BATH, 1CAR GARAGE, TILE FLOORS, OVER 1870 SQ FT, PRE QUALIFICATION OR PROOF OF FUNDS IS REQUIRED WITH ALL OFFERS. (SEE BROKER REMARKS)

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hollywood

1725 JEFFERSON ST

↓ \$ 140,000

REF #: M1349168

Status: Active-Available

Subdivision:

✕ HOLLYWOOD 1-21 B

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,232

Year Built: 1932/Resale

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

****BANK OWNED**** Situated on fenced lot of a tree-lined street. Features include hardwood floors, French doors, and wood burning fireplace in living room. Partially updated kitchen with stainless steel appliances & recessed lighting. Entire backyard enclosed by privacy fence. Some TLC needed. ****Please see attachments prior to showing****

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence/ Shed

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST FOR BEST DIRECTIONS FOR YOU.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

1180 NE 203 ST

↓ \$ 142,400

REF #: M1360333

Status: Active-Available

Subdivision:

LUCKY STAR ESTATES

Bedrooms: 3

Full Baths: 4

Half Baths: 0

SqFt Liv Area: 1,889

Year Built: 1957/Resale

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

CORPORATE OWNED - AS IS - CASH OFFERS ONLY - PROOF OF FUNDS REQUIRED. SELLER SELECTS ESCROW AND TITLE AGENT. BUYER MUST AGREE TO SIGN HOLD HARMLESS AGREEMENT.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Pembroke Pines

17826 SW 10TH LN

↓ \$ 142,900

REF #: F1016276

Status: Active-Available

Subdivision:

MISTY HARBOR

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ≈ 1,355

Year Built: 1995/Resale

Faces: South

Garage: 1

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BANK OWNED FORECLOSURE. SOLD AS-IS, WHERE IS, SELLER MAKES NO WARRANTIES. PLEASE SEE REQUIRED ATTACHMENTS WHEN PRESENTING OFFERS, ESCROW UPON ACCEPTANCE TO SELLERS TITLE. SPACIOUS 3/2.5 IN MISTY HARBOR! HOME IS IN GOOD CONDITION, MINOR REPAIRS. HAS PERGO FLOORING, UPDATED KITCHEN, SMALL FENCED YARD WITH PATIO. ATTACHED HOME IN GREAT COMMUNITY. ***BUYERS MUST HAVE PRE-APPROVAL LETTER FROM BofA BRANCH, NO EXCEPTIONS***

Bedroom Description:

Entry Level

Master Bathroom:

Dual Sinks/ Shower Only

Interior Features:

First Floor Entry/ Split Bedroom/ Vaulted Ceilings/ Walk-In Closets

Exterior Features:

Fence/ Patio/ Hurricane Shutters

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. H **Total Fees:** \$496 / Q

Directions: PINES TO SE 178 AVE TO SW 12 ST. RIGHT TO SW 180 AVE. RIGHT TO 180 TERR, RIGHT TO SW 10TH LANE

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Opa-Locka

5661 NW 187 ST

↓ \$ 143,000

REF #: M1347892

Status: Active-Available

Subdivision:

✕ MONTERREY 6TH ADDN

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,270

Year Built: ✕ 1997/Resale

Faces: South

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: No Cooling

This floorplan uses the third bedroom as a den with french doors. The sliding doors have been damaged and are boarded up for security. Electric meter is gone. House has been abused and will show rough. Nice neighborhood convenient to both Dade and Broward county. This is a good candidate for a rehab loan or cash investor. normal forms of financing will not work here. All offer must have proof of funds to close .

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Interior Features:

Walk-In Closets

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. H **Total Fees:** \$75 / M

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

1669 SW 17 ST

↓ \$ 144,900

REF #: M1356814

Status: Active-Available

Subdivision:

✕SEVILLE

Bedrooms: 6

Full Baths: 3

Half Baths: 0

SqFt Liv Area: ✕ 2,525

Year Built: ✕1937/Resale

Faces: South West

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Other

Spacious 6/3 single family home in Miami. Great neighborhood, great location! Make an offer! Note: THE PROPERTY IS LENDER OWNED! OFFERED AS-IS W/O REPAIR! Please see attachments for contract form, offer check list, addendums, and contingencies. If cash, provide proof of funds. Easy to show; on lockbox.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

2100 SW 16 ST

\$ 144,900

REF #: D1377161

Status: Active-Available

Subdivision:

✕EAST VEDADO

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,406

Year Built: ✕1938/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

FANNIE MAE OWNED BANK PROPERTY. PROPERTY IS VACANT-SHOW ANYTIME. ALL OFFERS REQUIRING FINANCING MUST HAVE A PRE APPROVAL LETTER. ALL CASH OFFERS REQUIRE PROOF OF FUNDS (SEE ATTACHEMENT). BUYER MUST CLOSE WITH SELLER CLOSING AGENT. ** FOR SHOWING INSTRUCTIONS PLEASE READ BROKER REMARKS** TO SUBMIT AN OFFER YOU MUST USE ATTACHMENT!!

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry/ Other

Exterior Features:

None

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: WWW.MAPQUEST.COM

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Dania

2620 SW 49TH CT

\$ 144,900

REF #: M1364023

Status: Active-Available

Subdivision:

✕ REED LAND CO

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,614

Year Built: 1963/Unknown

Faces: North

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank Owned property sold in AS-IS condition. Special addendum will be required AFTER offer acceptance. All cash offers need proof of funds and 10% deposit. Pre approval letter to accompany all offers with mortgage contingency. This property has been approved for home path financing. In addition to your offer please indicate if the Buyer has purchased a home through Fannie Mae before, and if they intend to live in the property. Being sold As Is. ACTUAL ADDRESS IS 2630 SW 49TH CRT NOT 2620

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Hialeah

5130 E 8 CT

\$ 146,000

REF #: M1357530

Status: Active-Available

Subdivision:

✕INGLESIDE PARK 1ST ADDN

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,772

Year Built: ✕1955/Resale

Faces: East

Garage: 0

Carport: 1

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BACK ON THE MARKET ! SINGLE FAMILY HOME IN NEED OF REPAIRS. GREAT STARTER HOME IN A GREAT LOCATION ! MAY OR MAYNOT HAVE VIOLATIONS! SOLD AS IS.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

824 NW 21 CT

\$ 149,000

REF #: D1382191

Status: Active-Available

Subdivision:

✕PLAINFIELD PARK

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,550

Year Built: ✕1955/Resale

Faces: East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

BANK OWNED, ALL CONTRACTS/OFFERS ARE SUBJECT TO INDYMAC/ONE WEST SENIOR MANAGEMENT APPROVAL AND ANY OFFERS OR COUNTER OFFERS BY INDYMAC/ONE WEST ARE NOT BINDING UNLESS THE ENTIRE AGREEMENT IS RATIFIED BY ALL PARTIES."Call 877-885-1624 if you haven't received a response to an offer within 72 business hours".

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Fence/ Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Pembroke Pines

7731 NW 4TH ST

\$ 149,000

REF #: M1365802

Status: Active-Available

Subdivision:

✕BOULEVARD HEIGHTS

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,485

Year Built: 1967/Resale

Faces: South

Garage: 1

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

Bank Owned on Lockbox. Large 3 bedroom home on oversized lot with lenty of room for a pool. Great quiet well kept neighborhood. Definitely needs lots of TLC, no appliances, but great space for the \$\$\$. Absolutely as is, no repairs or allowances.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

Stacked Bedroom/ First Floor Entry

Exterior Features:

None

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: PINES BLVD TO 77TH WAY, NORTH ON 77TH WAY TO NW 4TH ST

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

9285 SW 42 ST

↓ \$ 149,900

REF #: D1376777

Status: Active-Available

Subdivision:

✕ASCOT PARK

Bedrooms: 4

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,445

Year Built: ✕1954/Resale

Faces: North East

Garage: 0

Carport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Ceiling Fans/Central Cooling

HANDYMAN SPECIAL! TLC NEEDED; PROPERTY HAS A LOT OF POTENTIAL. PROPERTY SOLD AS-IS. IT MAY NOT QUALIFY FOR FINANCING DUE TO ILEGAL CONVERSION.

Bedroom Description:

Other

Master Bathroom:

Interior Features:

Other

Exterior Features:

Fence/ Fruit Trees/ Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: GO NORTH ON 107 AVE., RIGHT ON 72 ST., LEFT ON 97 AVE., RIGHT ON SW 42 ST. END AT PROPERTY.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Pembroke Pines

7100 SW 12TH ST

\$ 149,900

REF #: D1382012

Status: Active-Available

Subdivision:

✕PEMBROKE RANCHES 44-35 B

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,651

Year Built: 1970/Resale

Faces: North

Garage: 1

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Electric Cooling/Central Cooling

FORECLOSURE!! 3 Bedroom 2 Bath, 1 CAR GARAGE, CORNER LOT HOME. SOLD AS-IS W/O REPAIRS.CODE VIOLATIONS MAY EXIST & WILL BE BUYERS RESPONSIBILITY. PRE-QUAL LETTER FROM WELLS FARGO MUST ACCOMPANY ALL OFFERS, IF CASH, MUST HAVE PROOF OF FUNDS. MINIMUM OF 1% DEPOSIT & COPY OF CHECK MUST BE SENT IN W/OFFER. NO ASSIGNS/ASSIGNEES. SELLER TO CHOOSE CLOSING AGENT. >> FOR SHOWINGS CALL 1-888-886-8786<<

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Exterior Lighting

Lot Description:

Corner Lot

Type of Assoc. N **Total Fees:**

Directions: BUYERS CAN GET A PRE-APPROVAL LETTER AT WWW.WELLSFARGO.COM/MORTGAGE/APPLY/PREAPPROVAL

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miramar

3904 E LAKE PL

\$ 149,900

REF #: F1034767

Status: Active-Available

Subdivision:

✕MIRAMAR ISLES

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,444

Year Built: 1968/New Constructio

Faces: East

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

Handyman special! Needs some work but what great potential! Spacious pool home with a nice size yard. Large kitchen and more. Don't miss out on this one! "All offers must be submitted with a pre-approval from CMS Portfolio Lending Group, unless the offer is cash, VA loan or buyer has loan approval from "bona-fide" lender. See broker remarks for PLG contact info, loan application attached.

Bedroom Description:

None

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: BETWEEN TURNPIKE AND 441, SOUTH ON SW 64TH AVE., RIGHT ONTO ARBOR DR., IMMEDIATELY TURN LEFT ONTO GARDEN LN. AND LEFT ONTO E. LAKE PLACE.

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Weston

1464 SPRINGSIDE DR

\$ 149,900

REF #: D1379390

Status: Active-Available

Subdivision:

✕COUNTRY ISLES PHASE II 12

Bedrooms: 2

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 957

Year Built: 1988/New Constructio

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling

One Story Corner Unit in the heart of Weston. Bank owned 2/2 home located in a charming community. Close to A+ rated Weston schools, shopping and main highways. Sold "AS-IS" priced for a quick sell. Easy to show property is on LBX. Discoloration present in some walls, please be aware.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry

Exterior Features:

Patio/ Fence

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. H **Total Fees:** \$330 / Q

Directions: FROM WESTON RD. FIRST TRAFFIC LIGHT TO THE LEFT, THEN FIRST LEFT AGAIN, AT THE END FOLLOW THE ROAD TO THE LEFT AND THE PROPERTY WILL BE ON THE RIGHT HAND SIDE. THANKS FOR SHOWING AND GOOD LUCK!

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Miami

✕2572 NE 191 ST

↓\$ 150,000

REF #: M1334840

Status: Active-Available

Subdivision:

✕HARRIETTE PARK NO 2 AMD

Bedrooms: 2

Full Baths: 1

Half Baths: 0

SqFt Liv Area: ✕ 1,199

Year Built: ✕1922/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

****Corp Owned Foreclosure**** Quick answer \$ close. Currently 2bed/1bath was process of renovation. New Wood Floors, needs completion. Prev owner added "reception Area" and may have been in process to rezone for office use. Current use is single family, but primary Zoning is four family/Apts. room for expansion. It's buyer's responsibility to determine correct/future use. Vacant. See broker remarks for showings and offers.

Bedroom Description:

Master Bedroom Ground Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Patio

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST FOR BEST DIRECTIONS FOR YOU

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

North Miami Beach

401 NE 174 ST

\$ 150,000

REF #: M1369963

Status: Active-Available

Subdivision:

✕SHOREWOOD HGTS

Bedrooms: 3

Full Baths: 2

Half Baths: 0

SqFt Liv Area: ✕ 1,431

Year Built: ✕1956/Resale

Faces: South

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Central Cooling/Electric Cooling

****CORP OWNED**** Large corner lot. Split plan 3 bed/2 bath large home in North Miami Beach with extra conversion and bonus room which could be used as in-law quarters. Vacant.

Bedroom Description:

Entry Level

Master Bathroom:

Interior Features:

First Floor Entry/ Split Bedroom

Exterior Features:

Fence/ Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**

Directions: SEE MAPQUEST FOR BEST DIRECTIONS FOR YOU

A Property for Your Consideration . . .

Presented by: Jacob Ben-Atar
Keller Williams Realty
jacben109@hotmail.com
Call Me At: (305) 903-1858
Office Phone: 305-757-1700

Dania

719 SW 5TH ST

\$ 150,000

REF #: M1365018

Status: Active-Available

Subdivision:

✕COLLEGE

Bedrooms: 8

Full Baths: 4

Half Baths: 0

SqFt Liv Area: ✕ 2,304

Year Built: 1961/Resale

Faces: North

Garage: 0

Carpport: 0

Waterfront Frontage:

Waterfront: N

Cooling: Wall/Window Unit Cooling

Just Renovated Corporate Owned 4 plex in Dania Beach. This is a cash cow! New electric, New Plumbing, New kitchen cabinets, new tile floors, new windows and lighting. This is a turnkey investment. 4 - 2 bedroom, 1 bath apartments. All previously rented between \$725 - \$800/month.

Bedroom Description:

At Least 1 Bedroom Ground Level

Master Bathroom:

Interior Features:

Other

Exterior Features:

Other

Lot Description:

Less Than 1/4 Acre Lot

Type of Assoc. N **Total Fees:**