

TOWNE MARKET SHOPPING CENTER

Dallas, TX | SEC Buckner & John West

Retail | Join national retailers DD's Discounts, Cititrends, and Family Dollar in this North Buckner neighborhood center. Take advantage of the dense and growing population along with the high traffic counts on Buckner Blvd., John West Road and I-30. Located just 1/2 Mile North of Interstate 30. Please call for rates!

- CENTER SIZE: 81,815 SF
- AVAILABLE SF: 6,350 SF contiguous—can be demised according to tenant's desired space needs
- NNN: \$4.70 PSF

AVAILABLE SF: 6,350 SF contiguous — can be demised

■ AREA RETAILERS:

CITITRENDS

AutoZone

FAMILY DOLLAR
my family, my family dollar.

dd's
DISCOUNTS

CASSIE CASSIS

Office: 214-628-5200

Cell: 760-815-8111

cncassis@gmail.com

P.O. Box 235665 | Encinitas, CA 92023

All information contained herein is from sources deemed reliable; however, no representation or warranty is made to the accuracy.

TOWNE MARKET SHOPPING CENTER

3302, 3312 and 3402 North Buckner Blvd.
Dallas TX 75228 T: 760-815-8111

John West Road

Buckner Boulevard [State Highway Loop 12]

TOWNE MARKET SHOPPING CENTER

John West Road and Buckner Boulevard [Loop 12]

SUITE	TENANT	SIZE
100	Cricket Wireless	2,700 SF
102	Jackson Hewitt	1,848 SF
105	Subway	1,200 SF
107	Gel Nails	1,166 SF
108	Pizza Getti	1,800 SF
111	Wilkinson Center	2,065 SF
116 117	Texas Career Institute	3,500 SF
119 121	Excel Dental	3,297 SF
122	Nexus	1,785 SF
130	WIC City of Dallas	8,100 SF
200	John West Child Care Clinic	3,400 SF
205	Nutritional Products of Texas	1,407 SF
207	Domino's Pizza Delivery	1,250 SF
208	AVAILABLE	726 SF
212	Buckner Wash N Dry	2,950 SF
213	AVAILABLE	5,624 SF
222	Family Dollar	8,737 SF
228	MetroPCS	1,404 SF
230	Gin Star Cleaners	1,875 SF
232	Nexus	1,575 SF
234	VILLA	4,120 SF
300 302	Wilkinson Center	3,698 SF
304	Hair & Beauty Supply	3,000 SF
307	Boost Mobile	1,610 SF
308	DaVita	12,913 SF

Total GLA [including 65 SF storage space] 81,815 SF

NOT A PART