

MACKINTOSH, Inc.
COMMERCIAL BROKERAGE

For Sale - \$5,949,900
Commercial/Retail / Developmental Site

Three Historic Buildings with Two Lots **Currently Great Stuff by Paul.**

257 East 6th Street, Frederick, Maryland 21701

Historic Downtown Former Silo Factory at the corner of East and 6th Street, currently used as Great Stuff by Paul.

1.38 Acres of Land on Two Parcels.

Base Building Square Footage is 26,432.

Three Building: Retail, Warehouse, Barn.

Total 90 On-Site Parking Spaces. Previously approved for capacity of 200 people as a former catering venue.

Kitchen/Restaurant hookups available. Heavy Electric.

Call Listing Agents for Private Showings by Appointment Only -

Property is DB Zoning
(Downtown Business allowing Retail/Office/Residential Uses)

Historic Downtown Property Located at the corner of East Street and Sixth Street. Property has Easy Access to I-70 via East Street.

FOR ADDITIONAL INFORMATION CONTACT:
Nancy Green
301-748-3321

Mackintosh Commercial
262 W. Patrick Street
Frederick, Maryland 21701
Broker: 1-800-727-SOLD
Fax #: 1-240-489-7932
Email: Nancy@ngreen.com
www.NGreen.com

All information deemed reliable, but not guaranteed

Sixth and East Street - Pictures:

Great Stuff by Paul at East & Sixth Street – Three Buildings on Two Lots

Front View of Showroom & Warehouse

Rear View of Warehouse

View of Entrance to Showroom

Side View of Warehouse

All information deemed reliable, but not guaranteed

Sixth and East Street - Pictures:

Showroom Bldg. View of Entrance

Interior Showroom View to Rear

Showroom Building Rear View

Interior Warehouse View to Rear

Warehouse View to Front

Interior Bldg. Three Storage

All information deemed reliable, but not guaranteed

257 East 6th Street Zoning Downtown Commercial/Residential (DB)

The DB district is intended to encourage the development of the Center City's commercial areas. It allows most office and retail activities as well as high density residential uses. To encourage the implementation of this objective, certain parking requirements are relaxed for development or redevelopment in this district. It allows most office and retail activities as well as high density residential uses.

257 E Sixth Street – Floor Plan

All information deemed reliable, but not guaranteed

257 E Sixth Street – Plat

SIGN EXISTING ON EAST SIXTH STREET TO BE DUPLICATED ON EAST STREET SIDE.

6th and East Street –Directions:

From the I-70 and I-270 Intersection in Frederick, Drive East on Interstate 70 to Exit 55 to East Street Exit. Turn Right and Continue North Under I-70. Turn right onto East Street. Continue on East Street to Sixth Street. Turn Left at Sixth Street and Turn Right into Property Parking Lot at Sixth and East.

All information deemed reliable, but not guaranteed

FOR ADDITIONAL INFORMATION CONTACT:

Nancy Green

Cell 301-748-3321

Mackintosh Commercial

262 W. Patrick Street

Frederick, Maryland 21701

Broker: 1-800-727-SOLD

Fax #: 1-240-489-7932

Email: Nancy@ngreen.com

www.NGreen.com