

QUINCY PLAZA

14011 West Quincy Avenue, Morrison, Colorado

PROPERTY OVERVIEW:

- 100% LEASED

PRICING:

- Call Listing Agent for pricing, timing and terms

FEATURES:

- Close proximity to C-470
- Adjacent to Home Depot
- Excellent visibility and access
- Excellent neighborhood center
- Solid tenant mix: Diamond Shamrock, Tommy's Subs, Quincy Plaza Liquors, Quincy Bar & Restaurant, Red Rocks Cleaners, Drive Safe, Surfs Up, and Purrfect Paws

Rich Otterstetter

o. 720 287 6860

c. 303 883 1003

richo@creginc.com

QUINCY PLAZA

14011 West Quincy Avenue, Morrison, Colorado

The information contained in this brochure was compiled from reliable sources, however, Crosbie Real Estate Group, LLC does not warrant nor guarantee the accuracy of the representations herein. Crosbie Real Estate Group, LLC and its broker associates, as listed, are representing the Landlord/Seller of this property. Different brokerage relationships exist.

DEMOGRAPHICS

POPULATION

HOUSEHOLDS

DAYTIME POPULATION

AVG. HH INCOME

AVG. DAILY TRAFFIC

Disclosure Agreement

For more information, contact:

Rich Otterstetter

o. 720 287 6860

c. 303 883 1003

richo@creginc.com

