

RETAIL FOR LEASE

ROCKTON AVENUE CENTRE

3150 N. ROCKTON AVENUE, ROCKFORD, ILLINOIS

RETAIL

FEATURES

- + Former grocery available
- + Owner will divide
- + Signalized intersection and pylon signage
- + Spaces available:
1,229 SF, 3,200 SF, 3,600 SF and 63,070 SF
- + Tenants includes: Family Dollar, Ace Hardware,
Beauty Max, Cricket, Rockford Public Library
Northwest Bank, Unlimited Wireless
- + Located in fifth largest MSA in Illinois

DEMOGRAPHICS	1 MILE	3 MILE	5 MILE
Population	12,984	65,177	147,874
Households	5,390	26,230	58,308
Average Household Income	\$46,146	\$48,604	\$55,381

CONTACT US

KAREN WALSH, CCIM

First Vice President
+1 815 218 3438
karen.walsh@cbre.com

JENNIFER BERRY

Sales Associate
+1 815 871 6156
jennifer.berry@cbre.com

CBRE

RETAIL FOR LEASE

ROCKTON AVENUE CENTRE

3150 N. ROCKTON AVENUE, ROCKFORD, ILLINOIS

RETAIL

SITE PLAN

RETAIL FOR LEASE

ROCKTON AVENUE CENTRE

3150 N. ROCKTON AVENUE, ROCKFORD, ILLINOIS

RETAIL

AERIAL

CONTACT

KAREN WALSH, CCIM

First Vice President
+1 815 218 3438
karen.walsh@cbre.com

JENNIFER BERRY

Sales Associate
+1 815 871 6156
jennifer.berry@cbre.com

**VIEW MORE OF OUR LISTINGS
CLICK BELOW**

WWW.CBRE.COM/KAREN.WALSH

© 2018 CBRE, Inc. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. All other marks displayed on this document are the property of their respective owners.

CBRE