

Aurora, IL

2948 Kirk Road | Aurora, IL 60502

RETAIL SPACE FOR LEASE

PROPERTY HIGHLIGHTS

- **SPACE AVAILABLE:** 1,100 SF, 1,500 SF OR 2,600 SF
- Newly high quality construction in Super Walmart anchored center
- The center is located on the intersection of Kirk and Butterfield Road
- Great exposure from Kirk Road with a very high traffic count. Approximately 52,000 cars per day past the center.

DEMOGRAPHICS

	1 Mile	3 Mile	5 Mile
Population	3,915	51,421	197,572
Total Households	1,314	18,752	67,722
Average HH Income	\$159,382	\$112,526	\$94,561

TRAFFIC COUNTS

Butterfield Road	16,000 VPD
Kirk Road	36,000 VPD

AREA RETAILERS

CORE
ASSET
SERVICES

FOR MORE INFORMATION:
Brad Belden
312.881.6469
brad@coreasinc.com

AERIAL

CORE
ASSET
SERVICES

FOR MORE INFORMATION:
Brad Belden
312.881.6469
brad@coreasinc.com

SITE PLAN

CORE
ASSET
SERVICES

FOR MORE INFORMATION:
Brad Belden
312.881.6469
brad@coreasinc.com