

- BIG SKY RIDGE 413/414/416 -

60 - 64 BIG DIPPER WAY

View of Cedar Mountain

For the ultimate ski access to Yellowstone Club's Private Powder™ and Big Sky Resort's expansive terrain, Big Sky Ridge Homesites 413, 414, and 416 offer the best of all worlds with unmatched views. These combined lots will allow for multiple building envelopes and guest buildings as well as maximum privacy. Mature lodge pole pines and a cul-de-sac neighborhood provide privacy, while the bordering ski-way provides easy access to miles of pristine trails. In addition, the views of Pioneer to the south, Cedar to the west, Andesite to the east and Lone Peak to the north provide the perfect backdrop for your mountain get-away. Yellowstone Club's Warren Miller Lodge and its many base area amenities are just a short drive away.

YELLOWSTONE CLUB

- BIG SKY RIDGE 413/414/416 -

60 - 64 BIG DIPPER WAY

FEATURES

- 7.15 acres
- These combined lots offer excellent ski access to Yellowstone Club via the Big Sky Ridge trail system
- Private cul-de-sac Location
- Views to the South of Pioneer Mountain
- Views to the West of Cedar Mountain
- Views to the North of Lone Peak
- Views to the East of Andesite Mountain
- Mature lodge pole pine trees cover the lot

View of Lone Peak and Andesite Mountain

View of Lone Peak and Andesite Mountain

- BIG SKY RIDGE 413/414/416 -

60 - 64 BIG DIPPER WAY

View of Pioneer Mountain

View of Pioneer Mountain at sunrise

60 - 64 BIG DIPPER WAY

