

# Premier Homes of the Delaware Beach Resorts

*April 2021*


**BERKSHIRE  
HATHAWAY**  
HomeServices  
Gallo Realty

Real Estate's **FOREVER** Brand <sup>SM</sup>


# Cover Property

16239 Willow Creek Road, Willow Creek

## CONNOISSEURS, INVESTORS, ASPIRING INNKEEPERS

Unmatched style and potential in this Coastal Delaware design sanctuary now available! "Peaceable: The Millman Homestead" is an incomparable setting in Coastal Delaware, offering unique opportunity. Just minutes to everything at the beach, property is impeccably curated with a 4BR, 3.5BA main home, sprawling manicured grounds, in-ground pool, and 2 guest cottages, each with full baths, all of which can be used as your personal estate or potentially as a tranquil bed & breakfast retreat. Intrinsic colonial character welcomes you; cosmopolitan chic draws you in. Your own Peaceable Kingdom awaits! \$2,000,000


## LOTS AND COMMERCIAL


Building lot in this small 20 lot community. Cooperative Ownership. Close to Downtown Lewes shops, restaurants and more. Perfect for seasonal or year-round living at an affordable price!

**\$175,000**


94-plus acres of cleared land located on east side of Route 1, just minutes from Slaughter Beach. Great site for building homes in rapidly growing area.

**\$3,900,000**


This cul-de-sac lot in Oakwood Village is adjacent and backs to community open space, providing fantastic privacy. With no builder tie-in, this lot is the perfect canvas with maximum flexibility.

**\$119,500**


Prime potential delivers approximately 2.6 acres of county land adjacent to the Red Mill Inn, southbound on Route 1. Land is zoned C-1 and has road frontage on Route 1.

**\$1,499,000**


Income-producing property just over 2 blocks to the Boardwalk. Fully leased commercial property. Two retail spaces on first floor; large office located on second floor.

**\$2,500,000**


Turn-key operation! Restaurant includes all that you need to step into the beach market. Full alcohol license. Owner has been operating since 2012 in this location.

**\$279,000**


**26076 ANDERSON CORNER ROAD  
GEORGETOWN**

**MOVE-IN READY** Beautiful 3BR, 1BA home has been completely renovated. New roof, new plumbing, electric, flooring, and stainless steel appliances. Deck. Circular driveway and detached one-car garage.

**\$319,900**


**33056 GRAPE VINE COURT  
NASSAU STATION**

**PERFECT LOCATION, THOUGHTFUL DESIGN** Enjoy this 5BR, 4BA, East of Route One home. Features include bonus room, and a spacious floor plan. Close to Lewes and Rehoboth beaches, dining, and attractions, and just steps to the Lewes-Georgetown Bike Trail.

**\$599,900**


**48 SURF AVENUE  
NORTH REHOBOTH**

**ACT FAST!** Only single family home in Rehoboth that is steps from the sand. This fully furnished 5BR, and every one has an en-suite bath, home features chefs kitchen, dining area, large family room, laundry and more. Rental income potential.

**\$3,999,000**


**16277 RED FOX RUN  
RED FOX RUN**

**POND VIEW SETTING** 3BR, 3BA home with gourmet kitchen and convenient first floor owners suite. Custom home community near new hospital, short drive to beaches.

**\$499,900**


**9 MILTON AVENUE  
LEWES BEACH**

**ENJOY NOW, ENVISION THE FUTURE** Ready and waiting for your enjoyment now, from the spacious front deck with wetland views or the side screened porch, this awesome location is a fantastic investment! Offers 3 spacious BR, 2 full BA, open floor plan, and more.

**\$1,065,000**


**38433 VELTA DRIVE  
OCEAN WAY ESTATES**

**LESS THAN 1.5 MILES TO BETHANY BEACH** 3BR, 2BA, open concept living, DR, LR, gourmet kitchen, sunroom, hard-scape patio and stone fire pit, fully fenced backyard, irrigation, home generator, 2 car garage and more. Lots of space for everyone and close to everything!

**\$489,000**

## ENJOY THE EASE OF CONDOMINIUM LIVING!


**32409 BACK NINE WAY, #3754  
BAYWOOD**

**LARGE END-UNIT TOWNHOME** 3BR, 3.5BA, owners suite, full unfinished basement, over-sized two-car garage, views of 18th hole. **\$289,900**


**33790 CONNECTICUT AVENUE, #31  
KENSINGTON PARK**

**MOVE-IN READY** 4BR, 3.5BA, private wooded setting, three levels of spacious living. Plenty of storage space. Minutes to downtown Bethany. **\$289,900**


**17476 SLIPPER SHELL WAY, #3  
SANDBAR VILLAGE**

**INVEST AT THE BEACH!** 3BR, primary suite, great room with FP, exterior storage room. Community fitness center & outdoor pool. **\$259,900**

**Lewes/302-645-6661 • Rehoboth Beach/302-227-6101 • Bethany Beach/302-537-2616**

# BERKSHIRE HATHAWAY

HomeServices

Gallo Realty

*Are you in the market for new construction?*

There are many opportunities available. Our skilled and experienced agents will assist you in choosing the right community and home, negotiating terms, and representing you throughout the process.


Thinking of moving here?

Why not try us out for your next vacation?

Our Rental Division manages nearly 500 vacation properties throughout coastal Delaware.

Contact one of our offices below, or visit our website at **GoToGallo.com**


## Information: It Gives You An Advantage

- See how buyers are searching for homes on the Internet
- Register to search for "sold" properties from our Multiple Listing Service
- Receive customized reports showing real estate activity in your neighborhood

Call us today to get your "Inside Access" or visit us online at **GoToGallo.com/IA**

**LEWES**  
16712 Kings Highway  
**302-645-6661**

**REHOBOTH BEACH**  
37230 Rehoboth Ave. Ext.  
**302-227-6101**

**BETHANY BEACH**  
33292 Coastal Highway  
**302-537-2616**

**GoToGallo.com**


©2021 BHH Affiliates, LLC. An independently owned and operated franchisee of BHH Affiliates, LLC. Berkshire Hathaway HomeServices and the Berkshire Hathaway HomeServices symbol are registered service marks of HomeServices of America, Inc.® Equal Housing Opportunity.

