

CONTACT: MICHAEL GRIEDER

E-mail: Mgrieder.gpb@gmail.com
850 Straits Turnpike Suite 204
Middlebury, CT 06762
www.GodinPropertyBrokers.com
Phone: 203-577-2277 Fax: 203-577-2100

FOR SALE

**229 - 231 Oxford Road
Oxford, CT 06478**

**Landmark Restaurant
The Brookside Inn
+/- 7,100 S/F on 2.53 Acres
Highly Successful Turnkey Business and Real Estate
Also Includes (+/- 2,784 S/F) House
with Rental Income
Offered at: \$1,199,000.00**

15,000 Cars Daily per CT DOT
400 + Feet of Frontage on
State RTE 67

CONTACT: MICHAEL GRIEDER

E-mail: Mgrieder.gpb@gmail.com

www.GodinPropertyBrokers.com

Phone: 203-577-2277 Fax: 203-577-2100

PROPERTY DATA FORM

PROPERTY ADDRESS		229 - 231 Oxford Road	
CITY, STATE		Oxford, CT 06478	
BUILDING INFO		MECHANICAL EQUIP.	
Total S/F	14,159 +/-	Air Conditioning	Central
Number of floors	2	Sprinkler / Type	
Avail S/F	14,159 +/-	Type of Heat	Natural Gas
Ext. Construction	Vinyl Siding	OTHER	
Ceiling Height	9'	Acres	2.53
Roof	Shingle Asphalt	Zoning	Commercial
Date Built	Restaurant - 1940	Parking	Ample
	House - 1935	State Route / Distance To...	Route 67
UTILITIES		TAXES	
Sewer	Septic	Assessment	\$555,900.00
Water	Well	Appraisal	\$794,100.00
Gas	EverSource	Mill Rate	24.21
Electrical		Taxes	\$19,225.16
		TERMS	
		Sale	\$1,199,000.00

5,800 S/F Restaurant / Bar with Seating for 160 plus a Deck and a 1,300 S/F Lower Level Private Party Room with it's Own Bar and Seating for 85.
 Located in Close Proximity to New Large Retail & Residential Development

CONTACT: MICHAEL GRIEDER
 E-mail: Mgrieder.gpb@gmail.com
 www.GodinPropertyBrokers.com

All information furnished is from sources deemed reliable and is submitted subject to errors, omissions, change of other terms of conditions, prior sale, lease or financing or withdrawal-all without notice. No representation is made or implied by Godin Property Brokers, LLC or its associates as to the accuracy of the information submitted herein.

229 & 231 Oxford Rd, Oxford (Apartment Above Restaurant)

