

**FIRST FLOOR
SPACE FOR LEASE**

150

**SCHILLING BOULEVARD
SCHILLING FARMS MIXED-USE PROJECT
COLLIERVILLE, TENNESSEE**

Partnership. Performance.

Property Overview

- Class A new construction anchored by Mueller Industries
- Located in the prestigious Schilling Farms mixed-use project
- 11,689 SF located on the first floor (divisible)
- Dining, shopping, and retail all within a short, scenic walk of the property

Michael Donahoe, Vice President
D: 901.231.1402
C: 901.230.0601
michael.donahoe@avisonyoung.com

Shane Soefker, Principal
D: 901.231.1401
C: 901.239.6666
shane.soefker@avisonyoung.com

Avison Young
5350 Poplar Avenue
Suite 205
Memphis, TN 38119

Area Amenities

For further information or to schedule a tour, please contact:

Avison Young
5350 Poplar Avenue
Suite 205
Memphis, TN 38119

Michael Donahoe, Vice President
D: 901.231.1402
C: 901.230.0601
michael.donahoe@avisonyoung.com

Shane Soefker, Principal
D: 901.231.1401
C: 901.239.6666
shane.soefker@avisonyoung.com

The information contained herein was obtained from sources deemed to be reliable and is believed to be true; it has not been verified and as such, cannot be warranted nor form any part of any future contract.

avisonyoung.com

©2015 Avison Young. All rights reserved.

For further information or to schedule a tour, please contact:

Avison Young
5350 Poplar Avenue
Suite 205
Memphis, TN 38119

Michael Donahoe, Vice President
D: 901.231.1402
C: 901.230.0601
michael.donahoe@avisonyoung.com

Shane Soefker, Principal
D: 901.231.1401
C: 901.239.6666
shane.soefker@avisonyoung.com

For further information or to schedule a tour, please contact:

Avison Young
5350 Poplar Avenue
Suite 205
Memphis, TN 38119

Michael Donahoe, Vice President
D: 901.231.1402
C: 901.230.0601
michael.donahoe@avisonyoung.com

Shane Soefker, Principal
D: 901.231.1401
C: 901.239.6666
shane.soefker@avisonyoung.com