
2020 Annual Report

REAL ESTATE BISHOP, CA

BISHOP
REAL ESTATE
RASMUSON & ASSOCIATES
SINCE 1980

PHOTO COURTESY OF NOLAN NITSCHKE

To Our Friends, Clients, and Readers,

Thank you for taking the time to read our Annual Bishop Real Estate Report. Throughout the years, many things have changed in our industry and marketplace, but we have always strived to be the market leader in providing reliable and quality information on our local real estate economy. The information you will find in this report was compiled directly from the Bishop MLS. While we know that not every transaction that occurs in the marketplace is recorded in the MLS, this report aims to serve as a generic, yet specific guideline and overview of how our market and neighborhoods have performed over the past three years.

In 2019, home prices in the Eastern Sierra continued the trend set the previous year, with a 10% rise in the median price from \$345,000 to \$385,000. This brings growth in the Bishop area median home price over the last four years to 33%. While prices are up, the number of homes sold, and the dollar volume sold in the Eastern Sierra is down slightly over the previous year. National and statewide sales prices of existing single-family homes have been on an incline for the past several years. Locally, home prices peaked in 2006 and then steadily declined through 2011. Over the past seven years we have seen stabilization and recovery.

Other statistics important to consider are interest rates, the number of distressed sales, and the supply of homes on the market. Interest rates, currently just over 3.75% for a 30-year loan, have remained near historic lows over the past 12 months, providing very inexpensive financing and increased purchasing power. In addition to benefitting more first-time buyers, those buyers wishing to “move up” may have the ability to qualify for a larger mortgage without increasing their monthly payment.

The number of distressed sales in the Bishop market have all but vanished with only 2 total in 2019. A distressed sale includes any home that is either a foreclosure or a short sale where the seller is selling the home for less than the debts against the property. Fewer distressed sales are a positive aspect for the real estate market because such properties tend to sell for a much lower price than a traditional offering and can bring down prices in an area.

Inventory available for sale remains extremely low. At the end of December there were only 41 homes on the market, down from 63 homes available in August. There is currently a 3.9-month supply of homes priced between \$300,000 and \$400,000. This means that if no new homes came on the market, the existing inventory would be sold in just over a month. Generally, any inventory below six months is considered a sellers’ market. Eighty percent of all homes sold in 2019 fetched \$500,000 or below. The number of higher-end home sales or those above \$500,000 remained similar to the year prior. Twenty-six homes above \$500,000 closed in 2018 and 32 in 2019.

The important factor to keep in mind is while interest rates are expected to rise, the prediction is prices may increase gradually or perhaps flatten, causing inventory to grow throughout 2020.

Please feel free to contact us if you have any questions about this information, or if you would like to speak with someone about your current real estate needs. We can be reached at 760.873.4264. **It would be our pleasure to have the opportunity to serve you!**

MEET THE TEAM

Jacob Rasmuson,
Broker
760.870.1378
BRE Lic. #01401464

Claudia Alexander
760.870.1377
BRE Lic. #01895200

Curtis Amundson
760.870.1379
BRE Lic. #01967256

Julie Bayer
760.870.1381
BRE Lic. #01874964

Ross Corner
760.870.1529
BRE Lic. #01857809

Shelley Corner
760.870.1488
BRE Lic. #01033899

Cindy Freeman
760.870.7061
BRE Lic. #01221134

Nancy Lowthrop
760.870.1380
BRE Lic. #01043487

Ron McCoy
760.870.7096
BRE Lic. #01971984

Pat Olsen
760.870.1484
BRE Lic. #00683730

BISHOP
REAL ESTATE
RASMUSON & ASSOCIATES
SINCE 1980

Bishop Real Estate ■ Rasmuson & Associates
BishopRealEstate.com ■ 760.873.4264 ■ 370 West Line Street ■ Bishop, CA

BISHOP
REAL ESTATE
RASMUSON & ASSOCIATES
SINCE 1980

SEARCH ALL EASTERN SIERRA PROPERTIES ONLINE

➔ *Get started at www.BishopRealEstate.com*

2019 MARKET UPDATE

How is the real estate market?

What is selling?

BISHOP NEIGHBORHOOD REPORT

Bishop Real Estate wants to help buyers find a home in the perfect neighborhood for them. Making that choice can be overwhelming so we have compiled a list of areas with three years of sales data to give buyers an overview of our local area as well as keeping homeowners informed of values and trends. We are available to answer any questions you may have and would love to show you any properties you may be interested in.

ASPENDELL/BISHOP CREEK

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$315,000	\$374,000	\$482,450	6
2018	\$280,000	\$365,000	\$475,000	3
2019	\$108,000	\$285,428	\$413,000	3

Bishop's mountain community located just above 8,000 feet on Highway 168, below South Lake and Lake Sabrina. Numerous cabins and second homes. An ideal environment for anyone looking for snow in the winter and an escape from the heat of the summer. Lots near 1/4 acre with home sizes ranging from 1,000 to 2,500 square feet.

BARLOW

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$321,500	\$480,000	\$548,000	12
2018	\$357,500	\$500,000	\$1,010,000	17
2019	\$385,000	\$495,000	\$690,000	17

One of West Bishop's finest neighborhoods. Numerous properties with streams, ponds and incredible views. Home sizes range from 1,500 square feet to over 3,000. Lot sizes range from 1/3 acre to over a full acre.

BIG PINE

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$61,145	\$210,825	\$525,000	32
2018	\$99,900	\$257,500	\$366,000	32
2019	\$125,000	\$300,000	\$415,000	19

Located 15 miles South of Bishop. This small town offers tremendous views of the Sierra and White Mountains. More affordable than Bishop with varying ages and styles of homes make Big Pine an excellent option.

Custom Coverings
Free Installation
Mobile Showroom

Call 760.873.6464 for your Free Quote

The Window Fair - Custom Window Coverings

www.TheWindowFair.com - 760.873.6464

407 West Line St. Suite #4 - Bishop, CA - 93514

BISHOP NEIGHBORHOOD MAP

BISHOP EAST SIDE

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$185,000	\$297,500	\$385,000	14
2018	\$160,000	\$318,000	\$445,000	11
2019	\$207,000	\$291,375	\$520,000	9

Located on the East side of Downtown Bishop. A nice mixture of single and multi-family homes within walking distance to shopping and dining on Main Street. Ages of homes vary substantially, however a strong majority were built in the 40's and 50's. Standard lot sizes vary between 1/10-1/4 acres.

BISHOP WEST SIDE

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$132,500	\$333,450	\$577,000	18
2018	\$133,000	\$329,750	\$499,500	18
2019	\$200,000	\$385,000	\$900,000	7

Located on the West side of Downtown Bishop. A charming mixture of smaller older homes close to schools and the heart of Main Street. This neighborhood has become very desirable due to its walkability and small neighborhood feel. Lot sizes between 1/10-1/4 acres, with numerous homes between 1,000 to 2,000 square feet.

CHALFANT

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$91,000	\$210,000	\$277,500	7
2018	\$66,000	\$315,000	\$441,000	13
2019	\$115,000	\$322,000	\$463,000	13

Located 13 miles North of Bishop via Highway 6, Chalfant Valley offers the best of high desert living. Amazing panoramic views of the Sierra Mountains and an abundance of open space. A mixture of both manufactured and stick built homes, the large lot sizes are desirable to many. Lots between 1/2 acres to multiple acre parcels.

HIGHLANDS/GLENWOOD MOBILE PARK

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$10,000	\$47,500	\$80,000	24
2018	\$3,500	\$41,000	\$133,500	27
2019	\$15,000	\$54,950	\$105,000	28

Two of the largest mobile home parks in Bishop. Located off Highway 395. Mobile homes are purchased and the space is rented. Monthly space rent varies between \$550-\$650 depending on location and single or double-wide.

HOME INSPECTIONS

- General Home Inspection
- Pre-listing Inspection
- Crawl Space Inspection
- Attic Inspection
- Radon Testing
- Mold Testing

*"Michelle at Ridgeline
Inspections gave us eyes
where we couldn't see"*

--Steve and Jan, Bishop CA

**CALL (760) 582-2330 TO SCHEDULE YOUR
HOME INSPECTION AND GET PEACE OF MIND**

Michelle Pettit
Ridgeline Inspections
more info: (760) 582-2330
www.ridgelineinspect.com
license: NACHI16081413

LAZY A

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$280,500	\$325,000	\$335,500	5
2018	\$273,500	\$335,000	\$350,000	5
2019	\$316,000	\$358,475	\$365,000	3

One of Bishop's original subdivisions from the mid 1950's set off Highway 395 to the Northwest. Homes range from 1,200 to 1,800 square feet. Lots are all approximately 1/5 of an acre.

MANOR MARKET

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$282,000	\$357,500	\$585,000	18
2018	\$257,500	\$366,500	\$477,000	10
2019	\$307,000	\$359,450	\$446,000	10

This West Bishop neighborhood is aptly named due to the proximity to the neighborhood grocery store Manor Market. Homes range in age with a majority constructed in the late 50's and 60's. A variety of sizes and updates. Many homes offer spectacular Sierra views and include streams and ponds.

McLAREN

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$405,000	\$565,000	\$875,000	7
2018	\$350,000	\$495,000	\$760,000	11
2019	\$425,000	\$605,000	\$900,000	10

One of Bishop's most appealing neighborhoods. All properties have streams and ponds along with amazing Sierra and White Mountain views. The homes are consistently updated and well kept. Lots range from 1/4 to 1 acre.

MEADOWCREEK

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$370,000	\$397,500	\$470,000	10
2018	\$354,000	\$415,000	\$475,000	11
2019	\$375,000	\$422,500	\$565,000	19

Bishop's newest subdivision, beginning construction in the late 80's and continuing through the late 90's. A wonderful family environment and neighborhood for anyone looking for a newer home. Lots are approximately 1/5 acre with homes ranging in size from 1,400 to 2,300 square feet.

YOUR EASTERN SIERRA LENDING EXPERTS

Robert Sharp
Branch Manager
NMLS ID 413440
760.923.1507

Cheryl Silva
Retail Lending Manager
NMLS ID 633700
209.758.8018

Lyn Wilson
Sierra Region Area Manager
NMLS ID 799289
209.396.7719

IT'S ALL ABOUT CHOICES

Let us show you how easy buying or refinancing can be. As a Community Bank, we are committed to providing competitively priced loan products. We work closely with a channel of trusted lending partners to offer:

- Fixed Rate Loans
- Adjustable Rate Loans
- Jumbo Loans
- FHA Loans
- USDA Loans
- Cash-Out Refinance
- 1-4 Family Unit Financing
- Investment Property
- Second & Vacation Homes

APPLY ONLINE TODAY!

Visit our mortgage center at www.escbank.com to search for rates, apply online and more.

CALL US TODAY!

EASTERN SIERRA COMMUNITY BANK

Experience the Mountain of Difference

Bishop • Mammoth Lakes • Bridgeport

www.escbank.com

MUSTANG MESA

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$575,000	\$602,500	\$630,000	2
2018	\$300,000	\$519,900	\$595,000	5
2019	N/A	N/A	N/A	N/A

Beautiful panoramic views in this small community located 10 miles North of Bishop on Highway 395. A wonderful opportunity for anyone seeking larger lot sizes. Both vacant lots and existing homes. Lots ranging from 1/2 to 1 acre.

PARADISE

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$315,000	\$439,950	\$564,000	6
2018	\$380,000	\$460,000	\$540,000	2
2019	\$406,000	\$406,000	\$406,000	1

A small community located at the base of the Sierra. Enjoyed for its breath-taking views of Mt. Tom and Wheeler Ridge. Lot sizes are approximately 1/4 acre with ages varying.

SWALL MEADOWS

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$390,000	\$548,000	\$685,000	2
2018	\$505,000	\$505,000	\$505,000	1
2019	\$472,500	\$472,500	\$472,500	1

Relished for its tranquility and peacefulness, this community is located half way between Bishop and Mammoth on old Highway 395. Numerous vacant lots as well as existing homes ranging from 1/2-2 acres. Views expanding the entire Owens Valley from the White Mountains to the Sierra.

WILKERSON

YEAR	LOWEST \$	MEDIAN \$	HIGHEST \$	# OF SALES
2017	\$169,900	\$269,900	\$365,000	8
2018	\$122,500	\$278,000	\$469,000	7
2019	\$310,000	\$392,500	\$440,000	4

Located halfway between Bishop and Big Pine. Wilkerson offers larger lot sizes along with expansive views of the Owens Valley. Lots between 1/3 acre and 1 acre.

DUKE

CARPET CLEANING

- *Carpet Dyeing*
- *Carpet Cleaning*
- *24 Hour Emergency Service*
- *Fire and Water Damage Restoration Specialists*
- *Upholstery Cleaning*

Call Today! • 760.873.5450 • 760.937.5450 Cell
PO Box 1151 • Bishop, CA • 93515

FURNITURE & MATTRESSES

DELIVERY FROM LONE PINE TO JUNE LAKE INCLUDING BISHOP AND MAMMOTH

- Largest furniture and mattress selection in Bishop and Mammoth
- All styles, including mountain lodge, traditional and modern
- Quick delivery from our large inventory
- Furniture repair, reupholstery and wood refinishing
- Quality, value and expert service since 1949!

GREAT PRICES!

**Shop Local
Get Better Service
Save Money and Time!**

L A Z B O Y

STEARNS & FOSTER®

ESTABLISHED • 1846

Posturepedic

760-873-4698 | Find Us On Yelp!

175 EAST PINE STREET, BISHOP, CA 93514

www.Fendons.com | Behind Whiskey Creek in Bishop