

**FOR SALE
OR
FOR LEASE**

9 Thurlow Terrace

Albany, NY

FEATURES

- Rare, stunning, and well maintained mansion overlooking Washington Park
- Private and quiet cul de sac
- Beautiful spacious balconies, large windows & great views
- Single tenant law firm & owner occupied since 2007. Recent law firm merger with relocation summer 2019.
- Classically appointed professional law offices
- High ceilings and impressive conference rooms

LOCATION

- Many close retail amenities, minutes to I90 and downtown Albany
- Enclosed CDTA bus stop at end of street
- Nearby SUNY campus

**FOR MORE
INFORMATION
PLEASE
CONTACT**

Douglas Marr, CCIM
NYS Lic. Assoc. Real Estate Broker
(518) 462-7491 x 204 office
(518) 225-7608 cell
dmarr@carrowrealestate.com

 Carrow
Adding Value Through
Professional Real Estate Services

**FOR SALE
OR
FOR LEASE**

9 Thurlow Terrace

Albany, NY

PROPERTY

- 10,249 sq.ft. 4 level main building
- 1,237 sq.ft. 2 level carriage house for commercial or residential use
- Block building construction with asphalt shingled roof on a 0.52 acre lot
- Elevator service to 3 floors
- Keypad security access with inside motion detectors
- Fiber internet with CAT 6 wiring
- 25 car parking / Public water and sewer
- 2016 resurface and restriped parking lot
- Listed on the National Register of Historic Places as a Contributing Resource of the Washington Park Historic District, and potentially eligible for federal and state historic tax credits

ECONOMICS

For Sale at \$ 895,000

For Lease at \$12.00 triple net

Carriage house terms to be negotiated

**FOR MORE
INFORMATION
PLEASE
CONTACT**

Douglas Marr, CCIM
NYS Lic. Assoc. Real Estate Broker
(518) 462-7491 x 204 office
(518) 225-7608 cell
dmarr@carrowrealestate.com

Adding Value Through
Professional Real Estate Services

**FOR SALE
OR
FOR LEASE**

9 Thurlow Terrace

Albany, NY

PHOTO GALLERY

**FOR MORE
INFORMATION
PLEASE
CONTACT**

Douglas Marr, CCIM
NYS Lic. Assoc. Real Estate Broker
(518) 462-7491 x 204 office
(518) 225-7608 cell
dmarr@carrowrealestate.com

**Adding Value Through
Professional Real Estate Services**

**FOR SALE
OR
FOR LEASE**

9 Thurlow Terrace

Albany, NY

PHOTO GALLERY

**FOR MORE
INFORMATION
PLEASE
CONTACT**

Douglas Marr, CCIM
NYS Lic. Assoc. Real Estate Broker
(518) 462-7491 x 204 office
(518) 225-7608 cell
dmarr@carrowrealestate.com

**Adding Value Through
Professional Real Estate Services**

**FOR SALE
OR
FOR LEASE**

9 Thurlow Terrace

Albany, NY

MAPS

Carrow
Adding Value Through
Professional Real Estate Services

Architecture &
Preservation, P.C.

297 River Street, Suite 203
Troy, NY 12180
Tel. (518) 272-8440 Fax (518) 272-8445
email argus@argusarch.com www.argusarch.com

9 Thurlow Terrace
Albany, NY 12203

BASEMENT PLAN
Scale: 1/8" = 1'-0"
Date: November 20, 2018

297 River Street, Suite 203
 Troy, NY 12180
 Tel. (518) 272-8440 Fax (518) 272-8445
 email argus@argusarch.com www.argusarch.com

9 Thurlow Terrace
 Albany, NY 12203

FIRST FLOOR PLAN
 Scale: 1/8" = 1'-0"
 Date: November 20, 2018

Architecture &
Preservation, P.C.

297 River Street, Suite 203
Troy, NY 12180
Tel. (518) 272-8440 Fax (518) 272-8445
email argus@argusarch.com www.argusarch.com

9 Thurlow Terrace
Albany, NY 12203

SECOND FLOOR PLAN
Scale: 1/8" = 1'-0"
Date: November 20, 2018

Architecture &
Preservation, P.C.

297 River Street, Suite 203
Troy, NY 12180
Tel. (518) 272-8440 Fax (518) 272-8445
email argus@argusarch.com www.argusarch.com

9 Thurlow Terrace
Albany, NY 12203

THIRD FLOOR PLAN
Scale: 1/8" = 1'-0"
Date: November 20, 2018

9 Thurlow Terrace – Carriage House

First/Ground Floor

9 Thurlow Terrace – Carriage House

2nd Floor

