

Open Houses

toledoBlade.com/homes

A listing of open homes in the area. We have what you are looking for...

AREA	PRICE	DAY/TIMES	ADDRESS	DESCRIPTION	LISTED BY	AGENT	PHONE
Five Points/Norhtowne	\$48,500	Sunday 1-3 pm	4540 Walker Ave.	NEW PRICE! 1.5 story, 3 brms, updated kitchen, full bsmt, 2-car garage	RE/MAX Central Group	Carol Meuser	419-356-0241
Maumee	\$339,900	Sunday 1-3 pm	8013 S Bridge Way	Come visit this 4 brm home in Breckenridge, kitchen updated in 2011	RE/MAX Preferred Associates	Gina Graf	419-344-0521
Rossford	\$149,900	Sun 2:00-4:00	214 Birch	4 brm, 2 full baths brick ranch, finished basement, hardwood floors, gas fireplace	Welles Bowen Realtors	Becky Hasty	419-418-4999
South Toledo	\$44,900	Sunday 11am-1pm	3217 Glanzman	2 brm, 1.5 bath condo! Hardwood floors! Finished basement! Appliances stay!	RE/MAX Masters	Tammy Frye	419-266-0500
Toledo	\$274,900	Sunday 3:00-5:00 pm	5031 Chatham Valley	4 brm, 3.5 bath updated home, gorgeous landscaping, hardwood floors thru-out	Welles Bowen Realtors	Amy Carlozzi	419-266-3699
West Toledo	\$87,900	Sunday 2-4 pm	2726 Oak Grove Place	4 brms, 1 block from Elmhurst School, updated, charming, a 10!	The Danberry Co., Realtors	Debbie Lin Katich	419-290-0436

List your Open House here for as low as **\$25** per listing

Contact The Blade Classified Advertising Department by Wednesday noon at **419-724-6500** or submit online at: <http://toledoblade.com/openhouse>