

 Presented by

Laurie Gruer,

Sam Simone &

Monica Klingenberg

Much-admired and much-coveted, the Merrill Inn has several times been named one of the twenty-five top small hotels in

Canada by TripAdvisor and has been a very busy destination for Prince Edward County visitors for many years.

Today, impeccably managed and highly successful, the inn is ready for new owners committed to continuing its history as an

elegant, welcoming country hotel.

Prominently situated at the east end of Picton's Main Street among other substantial and significant buildings, the 8,000

square foot Victorian inn was built circa 1878 and has a historical designation. It offers thirteen guest rooms, all with ensuite

baths, a very popular fifty-seat restaurant and patio area, a gift shop featuring the "Merrill Inn Senses Enhanced" product

line, handsome reception areas and parking for twenty-four cars. The 1.07 acre lot has been meticulously planted and

manicured and is much-admired by residents and visitors. The building is served by municipal water and sewers and has

been substantially renovated and updated since 2002. It represents an outstanding package of quality and value in a

spectacular location.

We invite you to call us for more details and to arrange a private tour of this remarkable building.

MAIN LEVEL

Front Foyer: 8ô1ò x 5ô Hardwood floors, brass pendant, French doors to front yard and double door to entrance

 hallway.

Entrance Hall: 17ô9ò x 7ô10ò Hardwood floor, brass chandelier, detailed wood baseboards and trim, access to front

 entrance and living room.

Living Room: 18ô2ò x 15ô7ò Hardwood floor with in -lay pattern, bay windows with detailed wood valance, wood

 burning fireplace with Travertine hearth, French doors to screened-in front porch ,

 overlooks front and side yards.

Dining Room: 16ô10ò x 16ô Hardwood floor, detailed crown moulding and tin ceiling medallion, ceiling fan, 2

 stained glass pendants, built-in cabinets and storage with granite countertop. 2 Danby

 below counter refrigerators. Access to Reception Room and side enclosed porch.

Reception Room: 9ô10ò x 9ô Broadloom, wainscoting, crown moulding, built-in desk, overlooks back yard and

 entrance to 9ô x 7ô2ò office with broadloom, track lighting, built -in shelves and desk,

 exposed brick wall, overlooking side and back yard.

Gift Shop: 17ô5ò x 13ô Broadloom, chandelier, track lighting, wall sconces, shelving units, Danby chest freezer,

 walk-out to back porch, overlooks side yard.

Suite 101: 18ô9ò x 12ô3ò Hardwood floor, bay window, recessed lighting, ceiling fan, electric fireplace, detailed

 moulding, overlooks front and side yard, 4-piece ensuite.

Suite 103: 18ô9ò x 11ô Hardwood floor, ceiling fan, wall scones, crown moulding, single closet, built -in shelves,

 French doors to side yard, overlooks side yard, 4-piece ensuite.

Suite 105: 17ô7ò x 11ô11ò Broadloom, ceiling fan with lighting, wall sconces, crown moulding, closet, overlooks

 front yard, 4-piece ensuite.

Suite 109: 12ô x 11ô5ò Broadloom, ceiling fan with lighting, single closet, electric fireplace, walk-out to back

porch, overlooking back yard, 4-piece ensuite.

2-piece bathroom.

SECOND LEVEL:

Second floor landing: 7ô9ò x 57ò Hardwood floor, stained glass pendant, detailed moulding, French doors to Juliet

 balcony.

Suite 201: 18ô x 11ô6ò Softwood floor, ceiling fan, wall sconces, electric fireplace, 2 (two) French doors with one

 walking out to a Juliet balcony, 4-piece ensuite.

Suite 202: 18ô x 15ô6ò Softwood floor, wrought iron chandelier, wall sconces, crown moulding, wood fireplace

 with travertine hearth, 2 sets of French doors to Juliet balconies overlooking the side and

 front yards, 4-piece ensuite.

Suite 203: 16ô2ò x 11ô8ò Softwood floor, ceiling fan, wall sconces, single closet, French doors overlooking side

 yard, 4-piece ensuite.

Suite 204: 14ô11ò x 10ô Broadloom, ceiling fan, wall sconces, built-in storage and single closet, walk-out to deck,

overlooking side yard, 4-piece ensuite.

Suite 205: 17ô x 12ô3ò Broadloom, ceiling fan, wall sconces, single closet, overlooking side yard, 4-piece ensuite.

Suite 207: 13ô x 11ô11ò Broadloom, ceiling fan, wall sconces, overlooking side yard, 4-piece ensuite.

Suite 209: 13ô x 11ô11ò Broadloom, ceiling fan, wall sconces, French doors overlooking side yard, 4-piece ensuite.

THIRD LEVEL:

Suite 301: 13ô8ò 13ô10ò Broadloom, ceiling fan, wall sconces, electric fireplace, single closet, 4-piece ensuite,

French doors overlooking front yard.

Suite 302: 13ô8ò x 12ô5ò Broadloom, hanging pendant, single closet, electric fireplace, overlooking side yard,

4-piece ensuite with separate Jacuzzi.

Suite 303:

Sitting Area: 17ô3ò x 12ô2ò Broadloom, ceiling fan, dormer windows, overlooking side yard, 2-piece hall bathroom.

Bedroom: 10ô6ò x 12ô10ò Broadloom, ceiling fan, wall sconces, single closet, overlooking back yard, 4-piece ensuite.

LOWER LEVEL:

Restaurant: 24ô x 16ô9ò Broadloom, pot lights, wall sconces, wainscoting, double door access to patio, bar with

 built -in storage, recessed lighting, built-in sound system, overlooking back patio, GE wine

 cooler, 4 (four) True bar refrigerators.

Two-2 piece bathrooms.

ADDITIONAL INFORMATION :

Legal Description: PT LT 227-229 PL 24 PICTON AS IN PE159960; PRINCE EDWARD.

Lot Size: 222.42 feet x 1.07 acres (see survey).

Taxes: $9,309.37 (2016).

Inclusions/Exclusions: See Realtor remarks.

Possession: To Be Arranged.

Laurie Gruer & Sam Simone
www.lauriegruer.com / www.samsimone.com

Monica Klingenberg
www.monicaklingenberg.com

Sales Representatives

Chestnut Park Real Estate Limited
Tel: 613-471-1708 Fax: 613-471-1886

This information contained in this fact sheet has been supplied to Chestnut Park Real Estate Limited by sources believed to be reliable, but which may not be, and which we cannot therefore guarantee.

 Prospective purchasers should satisfy themselves as to the accuracy of the information, including all measurements, contained in this fact sheet.

