

AMERICAN SPIRIT: PHASE III
RAINBOW CABINS


YELLOWSTONE CLUB®

THE DEVELOPMENT

American Spirit Phase III expands on the extraordinary aspects of Phases I & II: close proximity to newly renovated Rainbow Lodge and its amenities, convenient access to thousands of skiable acres, and breathtaking, expansive views extending from Pioneer Mountain to Lone Peak and the Spanish Peaks. Located mid-mountain, the 16 available cabins offer spacious yet efficient mid-mountain living in a walkable, community-focused neighborhood. The two different floor plans and design options will result in a seamless and timely building process that will allow you to quickly realize your dreams of a beautiful, warm mountain residence. At a future date, there will also be six single-family residences available, shown on the site map.


VIEWS OF
LONE PEAK

FEATURES

IEWS OF SPANISH PEAKS

Rainbow Lodge

Close proximity to the newly renovated Rainbow Lodge and its amenities

Ski Access

Convenient, immediate access to thousands of skiable acres

Beautiful Views

Expansive views of Pioneer Mountain, Lone Peak and the Spanish Peaks

Place To Call Home

16 cabins in an extraordinary community development

Elbow Room

Approximately 2,500 heated livable square feet

Intuitive Floor Plans

Two efficient floor plans and design options

Peaceful Sanctuary

Two bedrooms, some with loft space, all fully furnished for cozy mountain modern living

CABIN RENDERINGS


Scheme 1
Rear View

Inset:
Scheme 1
Front View


Scheme 2
Front View

Inset:
Scheme 2
Rear View


Scheme 3
Rear View

Inset:
Scheme 3
Front View

Project Square Footage	
Area	SF
Floor Area	
Upper Level	1414 SF
Lower Level	1179 SF
	2593 SF
Garage	
Garage	401 SF
	401 SF
Mechanical	
Mechanical	155 SF
Total	3149 SF


Lower Level Plan


Main Level Plan

DOWNHILL
CABIN


Lower Level Plan

Main Level Plan


Loft Level Plan

Project Square Footage	
Area	SF
Floor Area	
Upper Level	1372 SF
Lower Level	816 SF
Loft	307 SF
	2495 SF
Garage	
Garage	469 SF
	469 SF
Mechanical	
Mechanical Loft	61 SF
Lower Level Mech.	63 SF
	124 SF
Total	3088 SF


RAINBOW LODGE

Walk out your cabin door and experience Rainbow Lodge. Rainbow Lodge's elegant mountain atmosphere is the perfect setting in which to enjoy a meal with a paired wine from our world-class offering. Recently renovated, Rainbow Lodge's improvements include a dining room and kitchen expansion, patio, two spas, a copper pool, and the addition of a workout facility including men's and women's locker rooms.


YELLOWSTONE CLUB®

One Yellowstone Club Trail
Big Sky, Montana 59716

Toll Free: 888-700-7748 (USA Only)
Phone: 1-406-995-4900

E-mail: YCSales@yellowstoneclub.com
www.yellowstoneclub.com

These materials and the features and amenities described herein are based upon current development plans, which are subject to change without notice. All acreages, square footages and dimensions are estimates. Developer reserves the right to make changes without notice. Obtain the property report required by applicable government authorities before signing anything. No governmental agency has judged the merits or value, if any, of this property. This material shall not constitute an offer to sell in any state where prior registration is required. The purchase of a home or homesite does not include membership in Yellowstone Club, or any right to use the private club's facilities. Ownership of a home/homesite includes an obligation to pay assessments to a property owners' association. Photographs are representational of the approximate views from the community. Ski accessibility is a relative term and can have different implications and meanings depending on the individual. One should investigate fully the property as it relates to its potential ski access and determine for themselves the degree of ski access the property might have or develop. Buyer acknowledges and agrees that neither the Seller, YC Realty LLC, the Sales Associate nor any other representative of Yellowstone Club or its related affiliates have made any warranties or representations upon which Buyer has relied concerning the ski-in/ski-out accessibility of the property. The determination of the level of ski access that a property might have will be the Buyer's sole determination.