FOR LEASE

VILLAGE PLAZA AT SHADOWRIDGE

For More Information Please Contact:

Rob Bloom (619) 269-6076 Rob@DuhsCommercial.com CA License: 01302163 Anthony Acosta (619) 491-0335 Ext.18 Anthony@DuhsCommercial.com CA License: 01900150

• IDEAL-FOR DANCE STUDIO, FITNESS, MARTIAL ARTS, INSURANCE, PHARMACY, TUTORING CENTER, RETAIL, OFFICE, MEDICAL & MORE

SITE PLAN

VILLAGE PLAZA AT SHADOWRIDGE

735-785 SHADOWRIDGE DRIVE, VISTA, CA 92083

SUITE	TENANT	SF
725	Stonoridgo Poalty	970

735	Stoneridge Realty	870
737	Nail Boutique	734
739	Dr. Nitwit	734
741	Shadowridge Vision Center	1,711
743	Laundromat — Just Signed!	2,760
745	Vista Music	1,321
747	AVAILABLE	1,455
749	Rocco's Pizza	1,298
751	AVAILABLE	2,600

Shadowridge Drive

SUITE	TENANT	SF
753	AVAILABLE	1,560
755	Vista Wine & Spirits	3,500
765	Ridge Hair Design	1,360
775	Shadowridge Dental	1,325
777	Los Alambres Mexican Restaurant	1,321
779	Los Alambres Mexican Restaurant	1,050
785	Beaming Wellness	3,950

For More Information Please Contact:

Rob Bloom (619) 269-6076 Rob@DuhsCommercial.com CA License: 01302163 Anthony Acosta (619) 491-0335 Ext.18 Anthony@DuhsCommercial.com CA License: 01900150

AERIAL

VILLAGE PLAZA AT SHADOWRIDGE

735-785 SHADOWRIDGE DRIVE, VISTA, CA 92083

For More Information Please Contact:

Rob Bloom (619) 269-6076 Rob@DuhsCommercial.com CA License: 01302163 Anthony Acosta (619) 491-0335 Ext.18 Anthony@DuhsCommercial.com CA License: 01900150

