

Premier Homes of the Delaware Beach Resorts

June 2021


**BERKSHIRE
HATHAWAY**
HomeServices
Gallo Realty

Real Estate's **FOREVER** BrandSM


Cover Property

130 Henlopen Shores Circle, Cape Shores

BRIGHT BEACH GETAWAY

with 4 bedrooms & 3.5 baths this home makes for a wonderful vacation spot, or for year-round use. The open floor plan offers plenty of room for comfortable living and scenic views that emphasize the property's location of being only a short walk away from the bay beach. Enjoy relaxing bay breezes from the multiple balconies or screened porch! The community of Cape Shores offers the best amenities at the beach: fishing pier, pool, tennis, clubhouse, and just a short stroll to direct Bay and State Park beaches. *Property is a Rental Property - Summer 2021 Rentals to convey with the sale of the property*. \$1,400,000


LOTS AND COMMERCIAL


Cleared waterfront double lot. No builder tie-in. Lots can be divided. Currently two water and sewer lines available. Impact fees have been paid.

\$925,000


73 Acres of farmland in Western Sussex. Planning allows GR farms to be developed with private septic or central private wastewater for water and sewer.

\$1,150,000


A hidden gem! Cleared 3/4 acre lot. Site work has been completed. Lot will take a gravity septic. Small community that is near beaches!

\$131,000


Prime potential delivers approximately 2.6 acres of county land adjacent to the Red Mill Inn. Land is zoned C-1 and has road frontage on Route 1. Two sewer taps are in place.

\$1,499,000


Desirable acreage for business and development. Site just north of Sussex County line near the new hospital. Additional lands available. Priced upon request. Asking \$499k/acre.

\$1,282,430


Income-producing property downtown. Fully leased commercial property with some recent renovations. Two retail spaces on first floor; large office on second floor. Great investment opportunity.

\$2,500,000


**36409 PARK CIRCLE
BANKSVILLE PARK**

THIS MAY BE THE HOME FOR YOU if you are looking for a home that offers a beach, bay and golf. 3BR, 2BA features open living, kitchen, screen porch with deck space for entertaining. Close to Bethany, Indian River Bay and Assawoman wildlife refuge.

\$325,000


**33315 MERCER AVENUE
DELAWARE OYSTER FARMS**

HOME ON DOUBLE LOT Enjoy water and wetland views from this home. 2BR, 1.5BA on one half of parcel. Features screened porch, 3 Season Sunroom, new Andersen windows on second floor in 2021. Make this your vacation or year round home.

\$349,000


**406 KINGS HIGHWAY
LEWES**

OPPORTUNITY KNOCKS Being sold 'as-is' this home offers 4 levels of interior space that includes an unfinished basement & floored walk up attic, and is situated on large corner lot with a huge backyard, lending room to build a detached garage accessible via Coleman Avenue.

\$850,000


**108 SAINT LOUIS STREET
REHOBOTH BY THE SEA**

DEWEY LANDMARK HOME FOR SALE Tiny beach cottage only one short block to the ocean! Very rare 50 x 100 parcel in town limits of Dewey on the corner of Saint Louis Street. This lot is not in a flood plain!

\$999,000


**111 MERMAID LANE
SHIPBUILDERS VILLAGE**

AFFORDABLE IN-TOWN MILTON Charming home and priced to sell! Offers spacious rooms, walk-in closets, backyard with deck, bonus walk-up floored attic, and more! Great proximity to everything downtown Milton has to offer, and only a short drive to the beaches.

\$205,000


**18221 FAIRWAY DRIVE
WOODS AT ARNELL CREEK**

BEACH LUXURY, SMART DESIGN 4BR, 3BA surrounded by a wooded setting. Features LR with gas FP, first-rate kitchen, bright dining area, hardwood throughout main living areas and more fine finishes. Only minutes from downtown Rehoboth.

\$749,900

ENJOY THE EASE OF CONDOMINIUM LIVING!


**107 ELLISON DRIVE
CANNERY VILLAGE**

WELCOME HOME! 3BR, 3.5BA end unit, owners suite, full, finished basement. Close to downtown Milton. Community amenities. **\$369,900**


**30892 CREPE MYRTLE DRIVE #16
GULL POINT**

GREAT PRICE, WATERFRONT COMMUNITY 3BR, 2.5BA, end unit, first floor owners suite, second floor loft, screened porch, rear deck. **\$279,900**


**25 READ AVENUE #1
SEA BREEZE VILLAGE**

OCEAN BLOCK 4BR, 3.5BA fully furnished end unit, two owners suites. Summer rentals in place. Community in-ground pool. **\$997,500**

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

