
	■ ZERO Cash Flow Deal
	■ Walgreens Corporate Credit

Guarantees the Rent

	■ Strategically Important Locations
	■ Strong Sales
	■ 100% Depreciable*

10 Property Walgreens Leasehold Portfolio

$4,000,000

atg@deerfieldteam.com
Art Griffith(415) 730-3024

*Buyer to verify with tax professional.

Representative Photo

2
Art Griffith

(415) 730-3024
atg@deerfieldteam.com

INVESTMENT SUMMARY

Store # Annual
Leasehold Rent Address Building Size Lot Size Rent Start Firm Term End Termination Options

WAG #4464 10345 W Roosevelt Rd
Westchester, IL 60154 13,905 sq. ft. 86,466 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #4973 7000 Douglas Ave
Urbandale, IA 50322 15,120 sq. ft. 66,254 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #4980 20 Hatton Place Hilton Head
Island, SC 29926 13,905 sq. ft. 53,000 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #5076 6800 Ogden Ave
Berwyn, IL 60402 13,081 sq. ft. 73,309 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #5407 295 Main St.
Manchester, CT 06040 13,905 sq. ft. 77,101 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #5591 24930 Western Ave
Harbor City, CA 90710 13,905 sq. ft. 29,550 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #5647 6116 NE M L King Blvd.
Portland, OR 97211 15,120 sq. ft. 66,105 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #5668 8301 W Camelback Rd.
Phoenix, AZ 85037 15,120 sq. ft. 83,811 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #5773 11800 Artesia Blvd
Artesia, CA 90701 15,120 sq. ft. 68,825 sq. ft. 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

WAG #5923 13000 Indian School Rd NE
Albuquerque, NM 87112 15,120 sq. ft. 1.6952 Acres 7/1/2002 7/31/2027 10 x 5 Years (6 months

prior written notice)

$4,000,000 20%* 7 Leasehold
PRICE % OVER DEBT YRS. GUARANTEED LEASE TYPE

10 PROPERTY WALGREENS LEASEHOLD PORTFOLIO

*Call to discuss.

3
Art Griffith

(415) 730-3024
atg@deerfieldteam.com

LEASE SUMMARY

Store # Address ROFR Timing Estoppel
Timing

SNDA
Timing Taxes Insurance Repairs/

Maintenance CAMs

WAG #4464 10345 W Roosevelt Rd Westchester, IL 60154 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #4973 7000 Douglas Ave Urbandale, IA 50322 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #4980 20 Hatton Place Hilton Head Island, SC 29926 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #5076 6800 Ogden Ave Berwyn, IL 60402 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #5407 295 Main St. Manchester, CT 06040 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #5591 24930 Western Ave Harbor City, CA 90710 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #5647 6116 NE M L King Blvd. Portland, OR 97211 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #5668 8301 W Camelback Rd. Phoenix, AZ 85037 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #5773 11800 Artesia Blvd Artesia, CA 90701 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

WAG #5923 13000 Indian School Rd NE Albuquerque, NM 87112 20 Days 30 Days 30 Days Paid Directly by Tenant Tenant Self Insures Tenant None

$4,000,000 $19,783,000 7 Leasehold
PRICE DEBT TO ASSUME YRS. GUARANTEED LEASE TYPE

10 PROPERTY WALGREENS LEASEHOLD PORTFOLIO

4
Art Griffith

(415) 730-3024
atg@deerfieldteam.com

DEMO SUMMARY 10 PROPERTY WALGREENS LEASEHOLD PORTFOLIO

Population Avg HH Income
Traffic Count

Store # City, State 1 Mile 3 Mile 5 Mile 1 Mile 3 Mile 5 Mile

WAG #4464 Westchester, IL 13,835 131,363 381,626 $86,061 $91,459 $114,054 32,950

WAG #4973 Urbandale, IA 14,193 93,460 203,704 $82,858 $95,321 $94,112 18,300

WAG #4980 Hilton Head Island, SC 2,089 26,374 37,311 $128,358 $115,991 $120,021 38,200

WAG #5076 Berwyn, IL 30,027 218,485 615,812 $87,922 $81,125 $80,234 26,000

WAG #5407 Manchester, CT 3,484 48,465 109,878 $115,355 $96,754 $104,337 6,700

WAG #5591 Harbor City, CA 36,389 233,070 450,831 $91,873 $103,268 $116,498 28,500

WAG #5647 Portland, OR 28,279 143,822 350,889 $97,729 $113,932 $106,529 23,075

WAG #5668 Phoenix, AZ 21,176 173,252 380,530 $63,859 $62,031 $59,592 29,172

WAG #5773 Artesia, CA 29,161 250,856 639,875 $94,619 $98,856 $99,023 25,272

WAG #5923 Albuquerque, NM 16,408 93,570 199,084 $77,039 $71,229 $74,984 16,619

Art Griffith

5

(415) 730-3024
atg@deerfieldteam.com

Please contact us for additional lease information. Seller requires a signed NDA before release.

PORTFOLIO MAP 10 PROPERTY WALGREENS LEASEHOLD PORTFOLIO

WA

OR

ID

MT

WY

UT
NV

AZ

CA

NE

ND

MO

IL

KY

WV

NY

VT

NH

MA

CT

NJ
MD

ME

NM

TX

OK

KS
CO

SD

MN

WI

IA

IN OH
PA

VA

MI

TN NC

SC

GA

FL

ALMS

AR

LA

RI

DEDC

WAG STORE #4464
Westchester, IL

WAG STORE #4973
Urbandale, IA

WAG STORE #5647
Portland, OR

WAG STORE #5407
Manchester, CT

WAG STORE #5923
Albuquerque, NM

WAG STORE #5668
Phoenix, AZ

WAG STORE #5773
Artesia, CA

WAG STORE #5591
Harbor City, CA

WAG STORE #4980
Hilton Head Island, SC

WAG STORE #5076
Berwyn, IL

John Giordani
Partner
listings@deerfieldteam.com
888-258-7605

100% Focused on Drugstores
All Day, Every Day

Arthur Griffith
Partner
listings@deerfieldteam.com
888-258-7605

Deerfield Partners

201 Mission Street
12th Floor
San Francisco, CA 94105

deerfieldteam.com

All information provided is deemed reliable, but is not
guaranteed and should be independently verified.

