

Shoenberg Farms

7211 Sheridan Blvd, Westminster, CO 80003

All photography both pages | Copyright © 2020 J Barry Winter. All Rights Reserved.

6795 E TENNESSEE AVE, STE 601, DENVER, CO 80224

720-941-9200 main | 720-941-9202 fax

Tim Hakes

720-880-2923 direct | 720-352-9457 cell

Stephanie Kamlet

720-880-2924 direct | 303-667-2029 cell

www.weststarcommercial.com

Retail Space Available

AVAILABLE	1,170 sf
RATE	\$24.00 - \$26.00 psf

Shoenberg Farms is a newer developed retail center which is conveniently located at the NWC of N Sheridan Blvd and W 72nd Ave in Westminster, Colorado. It's high visibility from Sheridan, easy access into the property, a steady dense flow of daily traffic, ample off-street parking and competitive rates makes this an ideal business opportunity.

Shoenberg Farms

7211 Sheridan Blvd, Westminster, CO 80003

All photography all sides | Copyright © 2020 J Barry Winter. All Rights Reserved.

Estimated Daily Traffic Count (2016)

(S) on Sheridan Blvd at W 72nd Ave	36,000 VPD
(N) on Sheridan Blvd at W 72nd Ave	36,700 VPD
(E) on W 72nd Ave at Sheridan Blvd	18,100 VPD

Area Demographics (2017)	1-Mile	3-Miles	5-Miles
Average Estimated Population	19,642	140,237	346,505
Average HH Income	\$65,989	\$69,786	\$77,689

Sources: Demogr, CoStar Realty Info, Inc; Traffic Counts, CoStar DataMetrix | 8-7-2017

Come join Starbucks, Little Caesars, T-Mobile, AT&T, Cricket, and recently Denny's at the **Shoenberg Farms**. An opportunity has just opened up with 1,170 square feet of retail space, formerly Supercuts. Feel free to give one of our professional brokers a call for more information.

weststar

Copyright © 2020 Weststar Commercial
7211SF-081220

Shoenberg Farms

7211 Sheridan Blvd, Westminster, CO 80003

7211SF
081220