

73 Warden Ave 11, Toronto, Ontario M1L4C2 Clairlea-Birchmount 116-29-M

Comm Clear Ht:

Automotive Related Zoning:

Freestanding: Heat: Gas Forced Air Open N Taxes: \$0 / 2014 / T.M.I. Com Condo Fee: Amps: Total Area: 2100 Sq Ft Ofc/Apt: 100 Sq Ft Indust: Retail: 2000 Sq Ft

Trck LvI: Grade LvI: Drive-In: Dble Man:

Contracted W/: **EQUITY BUILDERS REALTY INC., BROKERAGE 905-427-3275**

2970 Drew Rd 103-104, Mississauga, Ontario L4T0A6 460-51-A

Sale Of Busines, Without Property

\$199,000 / For Sale Last Status: New

Retail:

Sale Of Busines, Without Property Commercial/Retail M1

Restaurant Zoning: Clear Ht: 10' 0" Cond Exp: M2

Amps: Heat: Gas Forced Air Open Freestanding: N Taxes: \$0 / 2014 / T.M.I. Com Condo Fee: Ofc/Apt: otal Area: 2589 Sq Ft Retail:

Trck LvI: Grade LvI: Drive-In: Dble Man:

Contracted W/: **EQUITY BUILDERS REALTY INC., BROKERAGE 905-427-3275**

2970 Drew Rd 103-104, Mississauga, Ontario L4T 0A6 460-51-A

\$1,188,888 / For Sale

\$129,900 / For Sale

Commercial/Retail, Multi-Use Last Status: New Commercial Retail: M1

Hospitality/Food Related Clear Ht: Zonina: Cond Exp: M2 Amps: Heat: Gas Forced Air Open Freestanding: N Taxes: \$19,900 / 2014 / Annual Com Condo Fee: 2000 Sq Ft Total Area: 2589 Sq Ft Ofc/Apt:

Indust:

Trck LvI: Grade LvI: Drive-In: Dble Man:

Contracted W/: **EQUITY BUILDERS REALTY INC., BROKERAGE 905-427-3275**

Esso Gas Station Scarborough, ON

Esso Gas Station, Scarborough, ON. With Car Wash, Country Style, Convenience, Lotto, Diesel, 8 million+ Gas Litre & growing with 1.85 Acre Land, Busy Traffic, Potential For Auto Garage Shop & Car Rental, Reasonably Priced

Walmart + **Home Depot PLAZA**

Mississauga, ON

On 34.6 Acre Land, Mississauga, ON. Newly Built, Busy Traffic, Walmart, Home Depot, All 5 Leading Banks, Canadian Tire, Name Brand Stores, Surrounded By Rich Neighborhood Residential Properties. Long Term Leases, Financing Available, 5-6%CAP Reasonably Priced

Esso Gas Station Hwy 11/Line 9

Esso Gas Station On The Run, Hwy 11 & Line 7, ON. With Tim Horton, Convenience, Lotto, Diesel, 9 million+ Gas Litre & growing with 3.6 Acre Land, Newly Built, Busy Traffic, Trailer Parking etc. Reasonably Priced

Esso

Gas Station Steeles/Hwy 427 Esso Gas Station, Steeles & Hwy 427, ON. With Drive Thru Country Style, Convenience, Lotto, Diesel, 9 million+ Gas Litre & growing with 1.1 Acre Land, Busy Traffic, Reasonably Priced

High Rise Residential Condo Development

Site - Zoned: 476 Units Pickering, ON

High-rise Residential Condominium Development Site In Pickering, Ontario: Kingston Road And Valley Farm Drive, Just To The North Of Highway 401 And In Close Proximity To The Pickering Town Centre. The 4.74 Acre Site Is Currently Zoned For A 476 unit Multi-Residential Project. Reasonably Priced

Uxbridge

102 Acre Vacant Land For Development

Golden Opportunity In Uxbridge, ON. 102 Acres Agricultural Land For Development, Build Approx. 400 Houses. Five Minutes From Downtown And Plaza With Walmart, McDonald etc. ADJACENT PROPERTY ALREADY BEING DEVELOPED BY A BUILDER. Reasonably Priced

115 TWO STOREY	3 rd Line & Tansley Dr., Oakville, ON. 115 Two Storey Rental Town Homes, (10 Two Bedrooms 1100SF, 91 Three Bedrooms-1288SF & 14 Four Bedrooms-1488SF), 28 Underground Parking Space & 114 Paved With Lines, 7.22+/- Acres, Reasonably Priced				
Car Wash Plant	Automatic Car Wash Plant, Davenport, Toronto, ON. Business Only, Established 15+ Years And Growing, Under Same Family Management, Corporate Monthly Accounts, Busy Traffic, All Equipment Serviced Regularly & Passed By Ministry. Reasonably Priced				
Oit if onigie buching nomes	Township of Scugog, ON. 134.68 Acre Vacant Land With 17 Single Family Dwelling Homes Zoned By City For Development. Buy Whole Land OR Just Lots Already Zoned By City For Development. Reasonably Priced				
	Islington Ave., Toronto, ON. Plaza, Medical / Office Building/ Approx. 30,000 SQ.FT, With Pharmacy, Linc, Daycare, With Custom Homes North Of This Property. Reasonably Priced				
31.00 ACIE Laliu	Elgin Mills Rd, Markham, ON. 97.06 Acre Agriculture Land, Ask For Residential Zoning, Survey & Environmental Report. Reasonably Priced				
vacant Land	Whites Rd., Pickering, On. A Corner Irregular Parcel of Vacant Mixed-Use Commercial And Residential Land With A Gross Lot Area Of About 0.986 Acres. Reasonably Priced				
With a Ctanass Hassa	Niagara On The Lake, Niagara Falls, ON. 157.06 Acre Agriculture Land With 2 Storey House, Zoned For Mixed-Use Commercial And Residential Development. Reasonably Priced				
	Ultramar Gas Station, Danforth Road, Scarborough, ON (1,366 Sq. M) - Renovated 8,000,000 + litres, ATM, Convenience Store 1532 Sq. Ft., Busy Traffic, Reasonably Priced				
Ultramar					

Ultramar

Gas Stn + Restaurant 1.5 Acre Lot Queens Ville, ON Ultramar Gas Station, Leslie Street, Queens Ville, ON (1.5 acre Lot) - Renovated 10,000,000 + Litres, Coffee Shop / Restaurant 1219 Sq. Ft. Can Be Leased Out or Owner Operated, Busy Traffic, Reasonably Priced

Petro Canada

Gas Stn + Tim Horton's Convenience, Lotto Sunderland, ON

Petro Canada Gas Station - Highway 12 & Highway 7, Sunderland, ON 7,000,000 + litres, ATM, Convenience, Lotto, Tim Horton's, 2500 Sq. Ft., Busy, Reasonably Priced

