

1516 East Thompson Boulevard Ventura • California

Contact | Call for a Tour: Jeff Becker 805.653-6794 ext. 201 | jbecker@beckergroup.com
Hutton Becker 805.653-6794 ext. 212 | hbecker@beckergroup.com
Matt Kingsley 805.653-6794 ext. 214 | mkingsley@beckergroup.com

For LEASE > Live/Work in Midtown Ventura

broker **E**lert

Real Estate Investments | Property Management

web | www.beckergroup.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

Potential Live/Work in Midtown Ventura For LEASE

Contact: Jeff Becker 805.653-6794 ext. 201 | jbecker@beckergrp.com
Hutton Becker 805.653-6794 ext. 212 | hbecker@beckergrp.com
Matt Kingsley 805.653-6794 ext. 214 | mkingsley@beckergrp.com

1516 East Thompson Boulevard
Ventura • California
\$3,750 per month

- 1920 Craftsman Bungalow | 7,500 sf Lot
- 1233 sf House/Office + Detached Large Garage/
Workshop, 3 Office/Bedrooms, 2 Restrooms, Kitchen,
Living Room/Conference Room
- Fenced & Paved Rear Yard with Alley Access
- 7 Onsite Parking Spaces
- 2019 Exterior Renovations Include New Paint, Deck,
Garage Doors, Hardware + Drought Tolerant Landscaping

*Walking Distance to Midtown and Downtown
Ventura, Restaurants, Shops, Beach and
Much More Other Amenities*

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

aerial map

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior photos

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior side photos

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior photos/rear

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior towards garage/rear of property

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior photos/rear of property looking towards front

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior aerial photos

Real Estate Investments | Property Management

web | www.beckergroup.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior aerial photos

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.

1516 East Thompson Boulevard

exterior aerial photos

Real Estate Investments | Property Management

web | www.beckergrp.com tele | 805.653.6794 fax | 805.653.6795 street | 40 South Ash Street Ventura, CA 93001 mail | PO Box 23277, Ventura, CA 93002 license | 01213236

The information above has been obtained from sources believed reliable. While we do not doubt it's accuracy, we have not verified it and make no guarantee, warranty or representation about it. It is your responsibility to independently confirm it's accuracy and completeness. Any projections, opinions, assumption 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 stability of the property for your needs.