

RETAIL SPACES FOR LEASE

ROSEVILLE SQUARE

NWC of Harding and Douglas, Roseville CA

- 3 spaces for lease -- Monument Signage available
- The Only Center in Sacramento/Roseville MSA with **THREE** Grocery Anchors!
- Tremendous Access: 9 Driveways and 4 Traffic Signals in & out of the center and one block from I-80
- Newly Remodeled with New Façades, Parking Lot and Landscaping
- Home of #1 Trader Joe's Location in Sacramento MSA
- Very Low NNN @ \$0.45 / SF

THREE GROCER ANCHORS

Smart&Final

**GROCERY
OUTLET**
bargain market

Jon Gianulias
JG@CORECRE.COM
916.799.2616
CA DRE #01227233

CORE
COMMERCIAL

ROSEVILLE SQUARE: Site Plan and Tenant Roster

446	Rite Aid	
424	Grocery Outlet	
410	Wagner Big & Tall Clothing	
408	Wild Birds	
404	AVAILABLE	± 5,520 sf
392	Blue Zone Sports	
390	Modern Woman	
386	Becky's Flowers	
384	Once Upon a Child	
380	AVAILABLE	± 6,720 sf *
1091	Western Wear	
1093	Salon 45	
1095	Site for Sore Eyes	
1097	Subway	
1099	Nail Salon	
1101	Sally Beauty Supply	
1105	Incredible Pets	
1107	Freestyle Clothing Exchange	
1117	Trader Joe's	
ATM	Wells Fargo (ATM)	
1129	AVAILABLE	± 13,592 sf
1137	Chase Bank	
1155	LEASE PENDING	± 20,000 sf
1159	Smart & Final Extra	
1167	AutoZone	
435	Banfield Pet Hospital	
431	Bank of America	
429	Cricket Wireless	
427	Chubby's Diner	
419	Dentist	
417	Spin Gift Boutique	
415	AT&T	
413	Starbucks Coffee	
411	Barber Salon	
445	Conoco Philips (76)	

*5K SF open space former gym;
1,700 SF kitchen area in rear.

Jon Gianulias
 JG@CORECRE.COM
 916.799.2616
 CA DRE #01227233

ROSEVILLE SQUARE: Site Photos

Jon Gianulias
JG@CORECRE.COM
916.799.2616
CA DRE #01227233

CORE
COMMERCIAL

ROSEVILLE SQUARE: Aerial Map

Jon Gianulias
JG@CORECRE.COM
916.799.2616
CA DRE #01227233

CORE
COMMERCIAL

ROSEVILLE SQUARE: Aerial Map and Demographics

Radius	1 Mile	3 Miles	5 Miles
Estimated 2019 Population	13,580	110,672	292,096
Households	5,794	43,637	110,522
Average Household Income	\$69,638	\$96,637	\$103,269
Daytime Population (Employees)	12,473	65,306	113,872
Total Businesses	1,873	7,821	12,876
White Collar Workers	3,833	37,567	98,088

