

CROSSROADS PARKWAY (AT I-75 & I-80/90)

ROSSFORD, OHIO 43460 | WOOD COUNTY

VACANT LAND FOR SALE

The Premier Destination Development Site in Northwest Ohio

Within 1/4 mile of new Bass Pro Shops

SURVEY AVAILABLE UPON REQUEST

LOT PRICING AVAILABLE ON PAGE 2

For information, contact:

Duke J. Wheeler

T 419.794.1121

F 419.794.3999

duke.wheeler@cbre.com

www.cbre.com/duke.wheeler

Kurt T. Pollex

T 419.794.1115

F 419.794.6079

kurt.pollex@cbre.com

www.cbre.com/kurt.pollex

CB Richard Ellis | Reichle Klein

One SeaGate, 26th Floor

Toledo, OH 43604

T 419.861.1100

F 419.861.1170

www.cbre.com/toledo

- 108-acre, large-scale development site available, owners willing to split parcel
- 1.4-acre to 3.2-acre sites also available
- All utilities are at the site
- Unmatched access to I-75 and I-80/90 (Ohio Turnpike)
- More than 1.7 million people within a 50-mile radius
- \$57,238 median HH income within three-mile radius
- Fremont Pike (US 20) - 14,300 vehicles per day; SR 795 - 20,100 vehicles per day; I-75 - 76,700 vehicles per day; I-80/90 (Ohio Turnpike) - 35,000 vehicles per day
- Area retailers include: Meijer, Lowe's, Target, Wal-Mart, Kohl's, Giant Eagle, PetSmart, Home Depot, Bed Bath & Beyond, Bass Pro Shops and many more

© 2008 CB Richard Ellis | Reichle Klein, an affiliate office of CB Richard Ellis Group, Inc. The information above has been obtained from sources believed reliable. While we do not doubt its accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. 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 | Reichle Klein
CB RICHARD ELLIS
Licensed Real Estate Broker

CROSSROADS PARKWAY (AT I-75 & I-80/90)

ROSSFORD, OHIO 43460 | WOOD COUNTY

Lot	Acres	Price	Parcel #
6	1.4	\$490,000	T68-400-100001006000
7	2.9	\$652,500	T68-400-100001007000
8	2.4	\$540,000	T68-400-100001008000
9	2.4	\$540,000	T68-400-100001009000
10	3.2	\$1,120,000	T68-400-100001010000
	108.0	\$13,500,000	Multiple

FOR MORE PROPERTY INFORMATION, VISIT
www.cbre.com/duke.wheeler
www.cbre.com/kurt.pollex

DEMOGRAPHICS

	1 mile radius	3 mile radius	5 mile radius	30 mile radius
2007 Estimated Population	2,972	21,984	70,479	822,891
2007 Estimated Median Household Income	\$69,525	\$75,265	\$71,357	\$46,410
2007 Estimated Median Housing Value	\$194,918	\$167,576	\$147,532	\$126,997
2007 Employees	4,280	19,008	43,951	458,410

© 2008 CB Richard Ellis | Reichle Klein, an affiliate office of CB Richard Ellis Group, Inc. The information above has been obtained from sources believed reliable. While we do not doubt its accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm its accuracy and completeness. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. The value of this transaction to you depends on tax and other factors which should be evaluated by your tax, financial and legal advisors. 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.