

Commercial

PROPERTIES & INVESTMENT OPPORTUNITIES

West Virginia, Kentucky & Ohio

Volume 4, Number 1

FREE

THE SKYTOWER

1212 BATH AVE., ASHLAND, KY

Class A Office Space **FOR LEASE**

All sizes - From 1 Office to
7,000 sq.ft. per floor

Also Pre-selling Residential
Condominium Units

Will build to suit or we will sell empty shell.

2 or 3 BR units

Stunning views
of Ashland

313 Space
Parking
Garage

Call for Details.

Alison Christie

606-831-7030

CHRISTIEPROPERTIESKY@OUTLOOK.COM

ROSS
Real Estate Services

1701 Central Ave. Ashland, KY 41101
Lucien M. Ross, Principal Broker

View our site on your smart telephone.
www.homeswvohky.com

Add it to your home screen for easy access!

Broker/Owner, Nakia TJ Steward

2220 Scioto Trail, Portsmouth -- 740-353-2525
 11692 Gallia Pike, Wheelersburg -- 740-574-2424
www.exsellrealtygroup.com • exselloffice@gmail.com

Opportunity Knocks

4350 Gallia Street - New Boston - Opportunities are endless with this commercial property! Building is well constructed and features over 10,000 sq.ft. of space! It is currently mixed with offices/classrooms, a large gym area with 14' high ceilings and the ability for indoor basketball and other activities. Full kitchen & 6 restrooms. With a versatile floor plan, this building can be used for multiple purposes! High traffic count location - over 34,000 vehicles/day!! \$595,000 Nakia TJ Steward 740-821-2917

2302 Scioto Trail - Portsmouth - Locally known as the Four Keys Motel, this facility offers 39 units, living quarters for the owner/manager of the property, and large parking area for guests. Near the Vern Riffe Center, Shawnee State Park, SSU & many other attractions. Be the next owner of this investment property and enjoy the benefits of the income it generates. \$650,000 Call Molly O'Bannon 740-935-3522 or Terrie Zempter 740-981-7390

US 52 East / 11th Street - Portsmouth - Commercial properties available for lease! Great anchor tenants located in these strip centers make for excellent foot traffic for your business. Please call Molly O'Bannon for more details! 740-935-3522

10781 US 52 - Stout - Gas station & dairy bar for sale at an affordable price! Imagine all that you could do with this commercial property that sets on a little over an acre. Close proximity to businesses & residences! Gas station is 3,198 sq.ft. & dairy bar is 576 sq.ft. **DRASTICALLY REDUCED!** \$69,500 Call Nakia TJ Steward 740-821-2917

721 US 52 - Stout - A location w/multiple uses! Currently known as Shawnee Grocery & Gas Station. This has been & can continue to be a very successful business w/limited competition in the area. Operate the convenience store & gas station, then rent out or live in the 2nd floor apt w/full BA & 2 BR. This is an investment worth considering & exploring the possibilities. \$250,000 Call Nakia TJ Steward 740-821-2917

10,000 sq.ft. building on 2.25 acres in Wheelersburg, Ohio area. \$650,000. Call Nakia TJ Steward 740-821-2917

Campground on the Ohio River

*Well Established
Campground On 40 acres
With Additional 126 Acres.*

223 Large Campsites

\$1,350,000

Campground Has A Waiting List. Property Includes 2 Cabins, 3 Apartments, 40x60 Shelter, Add'l Maintenance Equipment Bldgs., Inground Pool, Game Room, Laundry Room, Public Water & Private Sewer. Only 20 Minutes from I-64. #151303 Call Betty Today For More Information.

Betty Sargent
REALTOR®
MLS, CTS, GRI, NAR

304.743.1000 office
800.788.5592 toll free
304.751.0112 cell
304.743.0827 fax

Betty.sargent9@gmail.com
betty-sargent.com

OLD COLONY
REALTORS®
Mark Mansour, WV & OH Broker
William Dawson, KY Broker

**Tracey
Reynolds**
REALTOR®

304-633-2415
treyno5025@aol.com

www.traceyreynoldsrealtor.com

Realty Exchange

Commercial / Residential Brokerage

Shane Radcliff, Principal Broker

831 Fourth Ave., Suite 100, Huntington, WV

Jessie White
304.544.1814

Call Tracey Today!

**239 Adams
Huntington, WV**
EPA cleared.
Great corner lot.
Motivated Seller!
\$135,000 MLS 150323

**1057 6th Ave.
Huntington, WV**
Old YMCA. Apx. 38,000
sq.ft., 2 gymnasiums.
Multi-use possibilities!
\$430,000 MLS 134402

**1739 Washington Ave.
Huntington, WV**
Frontage on Washington Ave & 7 lots on
Adams Ave. Apx. 1 acre location with
US Rt. 60 access eastbound in front &
US Rt. 60 westbound in rear!
\$209,900 MLS 134503

Vacant Land - Winfield - Call For Details.

One-of-a-Kind Commercial Property On 65 Acres

**Convenient Southern Ohio Location
12 miles from Huntington**

- Over 3,500 sq.ft. of office space
- 9 private offices
- Over 10,000 sq.ft. factory warehouse space.
- Room to expand
- High ceilings
- 3 phase electric service
- Truck loading dock
- Lg Paved Parking Lot
- On Ohio State Highway.
- Fully equipped with computers, office equipment, furniture, warehouse equipment and shelving.

PLUS A Beautiful Country Estate with Luxury Home

- Over 6,000 sq.ft. home
- 3 Bedrooms, 3 Baths
- Media Rm w/Built-in Bar
- Lg Equipped Exercise Rm
- Dry Sauna, Steam Rm
- Hot Tub Rm - Pool Rm
- Screened Porch
- Tanning Rm
- Large Brick Patio
- 20x40 Inground Pool

- Regulation-size Tennis Court
- 3 Car Detached Garage with Complete 2nd Floor Guest Quarters
- 5 Stall Horse Barn - Stocked Fish Pond - Creek
- All Furniture Available

ALSO AVAILABLE is a 40 yr old profitable specialized industrial sales company. Trademark is registered in a number of states. Operating now. Ready for you to go to work. Phone for your tour or...

**View this incredible property on website at
www.13535StateRoute217.c21.com**

Patrick Lucas

WV, OH Broker; GRI
Serving Ohio & WV

304-634-6275

FamilyMan@suddenlink.net

www.HuntingtonListings.com

"The Family Man"

Will Treat You Like Family!

Homes & Land Real Estate

6007 Rt. 60E, Suite 240, River Place Plaza, Barboursville, WV 25504

Teresa Wright Powers
606-922-8800
REALTOR/Multi Million \$\$ Producer

Amber Young
606-923-8569
REALTOR

Mark Breeding
606-615-0462
Breeding Appraisals & Consulting
REALTOR/Cert. Res. Appraiser

RE/MAX® REAL TEAM REALTY

THE POWERS GROUP

www.teresawrighthomes.com

1627 Greenup Ave • Ashland, KY 41101

Each office independently owned & operated

Carol Jean Cieraszynski,
Principal Broker/Owner

COMMERCIAL

3475 Winchester Ave. \$675,000 - HIGHLY VISIBLE LOCATION! Former Shoney's Restaurant w/88 parking spaces w/access on all 4 sides. Demographics are Ashland, Catlettsburg & Kenova. Traffic to and from I-64 is 23,203 cars daily.

COMMERCIAL

12092 Virginia Blvd. \$549,000 - Located in Paul Coffey Ind. Park, this warehouse/office space sits on 1.89+/- acres. Metal warehouse has 8,000+/- sq.ft. w/two 14 ft garage doors, 16 ft ceilings, gas ceiling blower, BA w/3 showers. Office bldg has 2,000+/- sq.ft. w/3 offices, conference room, 2 BA. The back lot is fenced w/gates. Seller will consider lease to qualified tenants.

COMMERCIAL

2920 Winchester Ave. \$535,000 - Great location! Former Doctor's Office. Enjoy 3,400+/- sq.ft. of your own office & lease 3,400+/- to help pay off your mortgage quickly. Ample parking off-street. 3 exam rooms, 2 BA, office space per side.

COMMERCIAL

330 21st St. & 2109 Carter Ave. \$505,000 - Doctor's office w/large lobby area w/reception area & off-street parking. One entrance on 21st St & other entrance on Carter Ave.

COMMERCIAL

12103 Virginia Blvd. \$297,900 - Motivated Seller! Located in Paul Coffey Industrial Park. Office bldg w/3,500+/- sq.ft., 4 offices, 2 restrooms (handicapped accessible), lg foyer, kitchen, lg conference room, 48 parking spaces & sec. system. *Possible Lease Option to qualified buyer.*

COMMERCIAL

12145 Virginia Blvd. \$129,900 - Lg metal bldg in Paul Coffey Industrial Park. Great warehouse space w/apx. 3,780 sq.ft. on 0.99+/- acre.

COMMERCIAL

104 16th St. \$199,900 - Building with retail & warehouse space, loading dock with 2 doors, off-street parking, in great downtown location!

COMMERCIAL

748 Bellefonte Rd. \$89,900 - Location Terrific! High traffic count & this property lends itself to options galore! Retail or office. Priced below appraisal. Out-of-town Seller. Ready to Sell! Updates include newer roof, AC, windows, insulation in wall, wiring, carpet, drywall & paint in last 3-4 yrs as per Seller.

0 US 60 \$199,000 - Endless Possibilities! 3+/- Acres level w/total of 5.8+/- Acres. No zoning. Convenient location. Commercial use or multi-family condo, etc. Water lines front & back.

0 Bellefonte Princess Rd. \$795,000 - Great Investment Opportunity! In the heart of Bellefonte, 18+/- Acres of prime real estate ready to be developed. Level & rolling land. Pond also within the property lines.

Call For More Opportunities!

**Shane
Radcliff**

304.634.5993

Realty Exchange

Commercial / Residential Brokerage

831 Fourth Ave., Suite 100, Huntington, WV
304.523.2225

www.realty-ex.com

Shane Radcliff,
Principal Broker

4766-4770 US Rt. 60 East
(132193) \$879,000
Premier strip center 0.98 Acre

3274 US Rt. 60 East
(132198) \$449,000 - High Traffic
Area 1,900 Sq.Ft. 0.087 Acre

1421 6th Ave.
(150111) \$429,000 Large Space
Close To MU 10,458 Sq.Ft.

5602 US Rt. 60 East
(134695) \$329,900 Good Visibility
High Traffic 2,445 Sq.Ft.

831 4th Ave.
(150639) \$319,000 Newly Renovated
Office Space Downtown 2,843 Sq.Ft.

228 4th Ave.
(151255) \$295,000 Lg Space
Includes Warehouse 8,400 Sq.Ft.

3266 US Rt. 60 East
(132201) \$247,500 Rental Income
Potential. High Traffic 2,400 Sq.Ft.

4766-4770 US Rt. 60 East
(132197) \$239,000 Newly Renovated
Easy On/off I-64. Apx. 1/3 Acre

1224 5th Ave.
(133843) \$234,000 Multiple Offices
Great Rental Income 4,691 Sq.Ft.

112-128 Washington Ave.
(130444) \$229,000
Perfect Rental or Commercial Use

1018 Church St., Milton
(133911) \$199,000 Heart of Town
Multiple Uses Possible 3,600 Sq.Ft.

1001 Smith St., Milton
(151053) \$174,900 Central Location
Combined Commercial & Residential

**THE ANNUALIZED RETURN ON COMMERCIAL PROPERTY
WAS NEARLY 10% OVER THE LAST 30 YEARS.**

DIVERSIFICATION AND GROWTH CAN GO HAND IN HAND.

Commercial real estate can be a smart investment. And right now it can be especially advantageous because you're entering a market that is full of opportunities. At the same time, you're also diversifying your investment portfolio, something financial experts recommend.

Like most investments, a commercial property transaction is a dynamic and complex process, and should not be entered into without a trusted advisor. So whether you decide to buy, lease or invest, be sure to work with a knowledgeable and professional resource: a commercial member of the National Association of RELATORS®. To learn more, visit REALTOR.org/commercial

Figures obtained from The National Council of Real Estate Professionals 1/10/08.

EVERY MARKET'S DIFFERENT. CALL A RELATOR® TODAY.

Copyright 2008 National Association of RELATORS®

Property For Sale

2828 Gallia Street | Portsmouth

Call or Text Nick Rutman today! 740 | 821.2172

\$479,000

Make Your Restaurant Dreams a Reality!

This restaurant and its location, is the best new restaurant opportunity in Southern Ohio! It's located at the split of Rt. 52 East/West with parking lot access from both directions. The restaurant will be sold with all remaining kitchen and bar equipment included. Make your mark in Southern Ohio with this restaurant and location, that can't be missed!

REALTY GROUP
www.rutmanburnside.com

A fresh perspective on your next move.

740-354-HOME | 1118 HUTCHINS STREET SUITE B | PORTSMOUTH

5869 Davis Creek Rd., Barboursville, WV 25504
Mark Mansour, WV & OH Broker

Ed Rahal

Call
304 617-5536

Experience Counts!

2134 5th Street Road, Huntington

Former Restaurant Could Have A Variety Of Uses. Conveniently Located Within City Limits In A High Traffic Area With Easy On & Off Access To The Interstate. Good Visibility And Ample Parking. Call Ed For More Details. #135041 \$485,000

401 3rd Ave.,Huntington

Apx. 38,000 Sq.Ft. Call Ed For More Details. #150189 \$850,000

Build To Suit
923 20th St. - 2 story small block warehouse plus paved extra lot on back for parking. Building needs updating. #131440 \$75,000

500 Madison Ave & 605 5th Ave. West, Huntington

Call Ed For More Details.
#151012 \$435,000

4711 Piedmont Rd.

#133473 \$165,000

135 Norway Ave. - Commercial Land.
#132416 \$160,000

2144 Pleasant Valley

#134137 \$219,900

304 525-8351

(Days & Evenings)

Flora & Mitzi Russell

2536 Fifth Street Road

Mitzi Russell, Broker

COMMERCIAL Or MULTI-FAMILY PROPERTIES

CEREDO - Corner of Main & High Streets w/lots of parking! 2 rentals up. Bottom can be commercial or residential. \$125,000

WAYNE - Duplex or live on one floor & work on the other. Across from courthouse. \$160,000

52 Acres

LAVALETTE/KENOVA Area
- Building w/3 Units. 2 upper level with 3 BR, 1 BA each & each rented for \$650. Lower level is owner use or rent for \$3rd income. City water, fruit trees. Nice woodlands. \$159,500

LOOKING TO LEASE?

OFFICE SPACE, RETAIL OR WAREHOUSE

- Downtown Ashland
- All sizes from a single office to 20,000 sq. ft.
- Competitive lease rates

**WILL BUILD
TO SUIT**

606-831-7030

Call:
ALISON CHRISTIE

Readmond Printing
2236 Winchester Ave.

Office, warehouse and residential apartment. Many commercial uses. Apx. 7,000 sq.ft. Printing business is also for sale in addition to the building. Plenty of parking.

2154 Carter Ave.

2,700 sq.ft. of Medical office space. 5 Exam rooms, nurse's station, reception area and office space. Additional space upstairs with full shower & full kitchen. Off-street parking

2150 Carter Ave.

Over 4,000 sq.ft. of commercial property. Some rooms w/14 foot ceilings. Off-street parking. Currently leased, so this would make a great investment property.

Rt. 5 & US 23 (Russell Rd)

60+/- Acres of Prime Development
 \$1,999,000

Rt. 180

Across From Flying J. Plaza
 6.72+/- Acres - \$599,000

Call Alison Christie
606-831-7030

CHRISTIEPROPERTIESKY@OUTLOOK.COM

1701 Central Avenue
 Ashland, KY 41101

Lucien M. Ross, Principal Broker

Beautiful Farm Near Wheelersburg, Ohio!

(Located off St. Rt. 522)

Just the right balance of land and buildings. You must come and see what this property offers. From the awesome views on the hill to the warmth of the 1910 farm house, the barns which once housed cattle to the modern 42x60 metal bldg which is excellent for parties/family gatherings or a business. Good road frontage for new home construction. 144 acres with woods great for hunting, 4-wheeling and farming. Lots of wildlife. Many possibilities awaiting the new owner. \$475,000 Call for a private showing!

NEW ON MARKET Good Rental Investment!!!

Located in
Portsmouth, Ohio
Offered as whole
package.

- 10 Unit Apt. Bldg w/2 BR in each. Fully occupied
- 4 Unit Apt. Bldg w/2 BR each. Parking
- Large fenced yard
- 2 story duplex apartment w/det. garage.

Asking \$399,900 Call Sarah
for additional information
and details!

**Call for additional
information on other
commercial buildings
and land for sale in
Scioto County, Ohio.**

**Commercial Land
on US Rt. 23,
Lucasville, Ohio.**
4 level acres.
Water, gas, electric &
sewer available.

Sarah A. Veazey REALTOR

740-355-3600 740-354-5654

NEAL HATCHER REAL ESTATE

savappraisals@roadrunner.com

(740) 886-2800

(304) 417-2332

REALDEBI@AOL.COM

OH & WV REALTOR®

REAL ESTATE INVESTMENT COUNSELOR

Since 1994

- **Property Acquisition**
- **Cash Flow Analysis**
- **Divesting Income Producing Properties**
- **Developing Exit Strategies**
- **Scheduling 1031 Exchange**

*Whether you are a seasoned investor
or a beginning novice,
Debi will diligently work with you to help
you achieve your investment goals in 2015.*

www.DEBIREYNOLDS.com

Tomorrow's Success begins Today!

142 Co. Rd. 403, Proctorville, OH
Irene Road (Next to Dairy Queen)

Mark Mansour, WV & OH Broker

Commercial

Properties & Investment Opportunities

is published by Tri-State Publications,
P.O. Box 1991, Huntington, WV 25720,
Telephone (304) 736-0561. Copyright 2015.
**Reproduction of any photographs, artwork
or copy herein is strictly prohibited
without prior written permission.**

All advertised properties are subject to prior sale or withdrawal without notice. Tri-State Publications is not a registered real estate broker and this magazine offer is not an effort to assist in the buying or selling of real estate. The A.B.O.R., advertisers, associate publisher, and the publisher are not responsible or liable for misinformation, misprints, or typographical errors. Real Estate advertised in this magazine is subject to the Federal Fair Housing Act of 1968. "The Federal Fair Housing Act makes it illegal for a housing provider, owner, real estate agent/broker and/or publisher to cause to be published or publish any verbal or printed advertisement regarding the sale or rental of housing which indicates a preference for or exclusion of any of the following protected basis: race, color, sex, religion, national origin, handicap and/or familial status. (having children below the age of 18 or being pregnant) unless otherwise exempted. This magazine will not knowingly accept any such advertisements which indicate a preference for or exclusion of any of the above named protected basis. This magazine will not knowingly accept any advertising for real estate which is in violation of the law. Dwellings advertised in this magazine are available on an equal opportunity basis.

For Advertising Information Contact

Telephone (304) 736-0561

Fax: 304-736-4006

Email: homes@ezwv.com

www.homeswvohky.com

Financial Market Meltdown Blues?

**There are lots of places to
invest your money.**

- Stock Market
- Insurance
- CD's
- Bank Accounts

Slow Growth ----- No Growth
Some Investments With Great Risk
Or

Why not invest where you live!

www.homeswvohky.com

Donna Gannon GRI

740 **352-7294**

donna.gannon@century21.com

visit **www.DonnaGannon.net**

2011-2014 Centurion Producer
2011-2014 Pinnacle Quality Service Award
2011-2014 C-21 President's Award
Master's Producer since 2005

Full-time OH-KY Agent
Member of 2 Multiple
List Services

BROOKS WELLS ENTERPRISES

Joyce "Jody" Tussey, Principal Broker
334 14th St., Ashland, KY 41101

Donna Gannon
"Working Hard & Getting
Results in Ohio & Kentucky"

Kentucky & Ohio Commercial Properties

**800 St. Christopher Dr.,
Bellefonte Hospital, Ky** - 2,100 Sq.ft.
medical suite! Ready to move into! \$219,000

252 James E. Hannah Dr., S. Shore, Ky
Currently a beauty school. Corner lot w/
great location. \$129,000

1409 Blackburn, Ashland, Ky
Multiple uses for this bldg on the busy inter-
section of Blackburn & 13th St. 3 new HVAC
systems & over 10,000 sq.ft. \$259,000

**6.67 Acres - Zoned Commercial
Vacant Land - Ashland Dr., Ky**
at entry of Bellefonte Hospital. \$225,000

1606 Greenup Ave., Ashland, Ky
Great location on busy corner lot! Get the
exposure for your business! \$149,000

351 Bellefonte St., Russell, Ky
Business opportunity to own storage units &
build more! Downtown Russell. \$169,000

2611 Louissa St., Catlettsburg, Ky
2 apartments on 2nd floor. One 2 BR &
one 1 BR, each w/BA, laundry, range &
refrig. Separate H/AC units. \$120,000

**38+ Acres - Zoned Commercial
Vacant Land - South Point, Ohio**
Backs to Fitzpatrick Hgts. Across from State Police.
Level acreage. \$549,000

**Andy
Bowen**
304**416-0310**
rabowen@yahoo.com

**Rich
Tucker**
304**634-8804**
richardtucker001@gmail.com

"We Are The Right Choice For Your Real Estate Needs! "

Downtown Htgn.
MLS#134429 \$250,000
Multi-use. 3 Floors w/9,200 sq.ft.
3,000 sq.ft. 1st floor retail space
6,000 sq.ft. 2nd & 3rd floor apt. space
Four 1 BR units per floor.
16 Parking Spaces. Great Location

Downtown Htgn.
MLS#150226 \$700,000
Multi-use Building at Great Location.
Remodeled with office & retail space
and dorm style apartments on 2nd
& 3rd floors. Open foyer, lg waiting
area, restrooms, laundry room, game
room, full bsmt & common areas.

Huntington - Rt. 60 East
MLS#151028 \$275,000
Completely Remodeled and
ready to go. Parking for 10+.
160 ft of frontage on extremely busy
section of Rt. 60.
5 offices, security system, outside
lighting, 2 bathrooms & outside patio
w/7 ft. privacy fence.

Merritts Creek
REDUCED
MLS#134555 \$649,000
Price Reduced! Strip Mall Shell.
Perry Winkle Plaza
Great Location. 20,000 sq.ft. Shell
3 Acres & All Utilities.
Parking for over 100 vehicles
Purchase As Is Or Build to Suit.

Hurricane - Rt. 60 E
MLS#150360 \$400,000
6+ Acres
Development Potential

Milton - Fox Fire Rd.
MLS#150698 \$2,000,000
45 Acres w/bldgs, 2 inground pools,
commercial slide, bath house,
basketball court, 3 phase electric,
25 developed camp sites with
electric, water & sewer, paved road.

**Downtown Area
Commercial Lease**
MLS#150202 \$5,000/month
Professional Bldg. Near MU
Apx. 5,000 Sq.Ft. - 1st Floor
Beautifully maintained.
\$12/per sq.ft.
15+ parking in rear + free parking on
street in front.

East Hills - US Rt. 60 East
MLS#150538 \$300,000
6,655 Sq.Ft. Class A office space.
Shell only.
Professional Center.

**Gabriel Brothers Plaza
Commercial Lease**
MLS#150667 \$7,910/month
Rt. 60, Huntington
High Traffic Area
18,875 Sq.Ft. shell
w/loading docks.
Plenty of Parking

1001 Sixth Ave., Huntington, WV
(304) 529-6033

Francis McGuire

Principal Broker

(304) 751-6577

fmcguire@callmcguire.com

5636 US Rt. 60
Barboursville, WV
\$7,650,000

Tangible brick and mortar investment!
Pea Ridge / Kmart Shopping Center.
150,000 sq.ft.
95% occupied
Great cash flow
MLS 150705

Text e327924 to 22932

401 11th Street
Huntington, WV
\$1,990,000
Fantastic Development Opportunity!
The Coal Exchange Building offers
140,000 sq.ft. with
18,550 sq.ft. retail
with 15 stories.
MLS 134697

Text e318820 to 22932

633 5th Avenue
Huntington, WV
\$449,000

Great commercial space near
Cabell County Courthouse.
Property is uniquely laid out
with open rooms.
Outbuilding and plenty of parking.
MLS 117331

Offices For Lease

620 5th Avenue
Huntington, WV
MLS 134334

819 6th Avenue
Huntington, WV
MLS 150569,
150570, 150573

1900 3rd Avenue
Huntington, WV
MLS 133941,
133947, 133944