

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN
RE Broker
ken@schuckmanrealty.com

JESSICA VILMENAY
Associate RE Broker
jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042
65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

PROPERTY INFORMATION

TYPE: RETAIL CORNER, INTERSECTION OF ATLANTIC AVE & LONG BEACH ROAD

SIZE: VARIOUS PROPOSED PLANS
± 50,000 SF OF LAND
WITH AN EXISTING 1,540 SF BUILDING
AND A 851 SF BUILDING

COMMENTS:

- CORNER OF SIGNALIZED INTERSECTION
- HIGH VISIBILITY, HIGH TRAFFIC COUNT
- STRONG DEMOGRAPHICS

AREA TENANTS:

DEMOGRAPHICS:	.5 mile	1 miles	2 miles
Population	6,605	24,187	79,831
Households	2,179	8,244	29,413
Average HH Income	\$128,639	\$139,098	\$133,554

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN
RE Broker
ken@schuckmanrealty.com

JESSICA VILMENAY
Associate RE Broker
jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042
65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042
65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

AREA MAP

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

SITE OVERVIEW

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

EXISTING SURVEY

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

PROPOSED PLAN

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

PROPOSED PLAN

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

PROPOSED PLAN

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888

CORNER REDEVELOPMENT OPPORTUNITY

2962 LONG BEACH ROAD | OCEANSIDE, NY 11572

PROPOSED PLAN

CONTACT EXCLUSIVE BROKERS FOR DETAILS:

KENNETH SCHUCKMAN

RE Broker

ken@schuckmanrealty.com

JESSICA VILMENAY

Associate RE Broker

jessica@schuckmanrealty.com

[LINK TO VIDEO: CLICK HERE](#)

SCHUCKMAN
REALTY INC.

1983 MARCUS AVENUE, SUITE 102 / LAKE SUCCESS, NY 11042

65 CHALLENGER ROAD, SUITE 305 / RIDGEFIELD PARK, NJ 07660

This information contained herein has been obtained from sources believed reliable. However, we have not verified it and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental and other conditions, prior sale, lease or financing, or withdrawal without notice. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions, or estimates used are for example only and they may not represent the current or future suitability, availability or performance of the property. You and your tax and legal advisors should conduct your own investigation of any property and transaction. We may or may not have an exclusive or nonexclusive contractual relationship with a tenant or the owner/landlord of a particular property; and if we do, such relationship shall be fully disclosed to you on a timely basis. Third-party trademarks, service marks, graphics, and logos belong to third parties. You are not granted any right or license with respect to Schuckman Realty Inc.'s trademarks service marks, graphics, and logos or the trademarks service marks, graphics, and logos of any third party. Kenneth Schuckman is Broker of record of Schuckman Realty Inc.

WWW.SCHUCKMANREALTY.COM

P. 516.496.8888