

City of Ontario
Economic Development Agency
303 East B Street
Ontario, CA 91764
Phone: 909-395-2010
Fax: 909-395-2102
www.ontariocalifornia.us

May 2010

CITY OF ONTARIO
RETAIL CENTER GUIDE

John Andrews
Economic Development/Redevelopment Director
jpandrews@ci.ontario.ca.us

Mayor - Paul S. Leon
Mayor pro Tem - Alan D. Wapner
Council Members - Sheila Mautz, Jim W. Bowman, Debra Dorst-Porada
City Manager - Chris Hughes

TABLE OF CONTENTS

About the City of Ontario	4
About the Retail Center Guide	8
Lifestyle Centers	9
Lifestyle Center Location Map	10
Piemonte at Ontario Center	12
Euclid Avenue District	14
Guasti Ontario	15
Ontario Gateway	16
Ontario Airport Plaza	17
Tuscany Village	18
New Model Colony	19
Ontario Airport Towers	22
Mountain Peak Center	23
Shopping Centers	25
North Eastern Ontario Location Map	26
Ontario Mills	28
Parkway Plaza	32
La Galleria at the Mills	33
Daybreak Plaza	34
The Village at Ontario Center	35
The Marketplace on Ontario Center	36
Ontario Gateway Center	37
Ontario Center	38
Vineyard Ontario	39
Vineyard Plaza	40
Vineyard Freeway Center	41
Concours Plaza	42
Auto Center Plaza	43
North Western Ontario Location Map	44
Gateway at Mountain Village	46
Mountain Village Entertainment Center	47
Ontario Center	48
Ontario Plaza	49
Ontario Village	50
Liborio Market Center	51
South Ontario Location Map	52
Archibald Ranch Town Center	54

Big K-Mart Center	55
Driftwood Village	56
Euclid Plaza	57
Grove Center	58
Grove Plaza	59
Famsa Center	60
The Colonies Marketplace	61
Ontario Euclid Center	62
Ontario Towne Center	63
Pacific Plaza	64
Rite Aid Center	65
Riverarch Center	66
South Euclid Center	67
Stater Brothers Center	68
The Marketplace on Grove	69
Vineyard Pavilion	70
Vineyard Village	71
Clover Business Center	73
Redevelopment Project Areas	74
Redevelopment Project Location Map	78
Ontario Plaza North	79
Ontario Park & Shop	80
Mountain Avenue Center	81
4th & Grove Center	82
Alpine Grove Center	83
Plaza Center	84
1212-1232 E. Sixth Street	85
1742-1750 S. Euclid Avenue	86
Ontario Southland Market	87
SWC Francis & Campus	88
SEC Philly & Euclid	89
SEC Euclid & Nevada	90
S. of 4th & Cucamonga	92

ABOUT THE CITY OF ONTARIO

City Facts

Year of incorporation: 1891

Elevation of 925 feet

Square miles: 49.8

Population per mile: 3,487.8

Demographics

Population, 2009: 171,294

Population growth between 2000 and 2009 was 9.7%.

Average household income, 2009: \$48,502

Median household income, 2009: \$56,688

In 2006, Ontario had the **6th highest** total spendable income in the region

Edenglen at the New Model Colony

Luxury Apartment Homes at Piemonte

Residential

Recent market conditions have made housing in Ontario and the Inland Empire region much *more affordable*.

Median home price, 4Q 2009: \$176,800

Employment and Payroll

From 2000-08, employment grew from 78,431 to 107,069 jobs, an increase of 36.7%. This growth outpaced the Inland Empire.

Innovation Corridor– graduates 40,000 annually

Taxable Retail Trade

Taxable retail sales in 2009 were \$5.1 billion.

Ontario's retail sales rank first in the Inland Empire and fourth in Southern California, behind Los Angeles, San Diego and Anaheim.

Sales per capita, 2009: \$29,773.

Commercial Office Market

Minutes from LA/Ontario International Airport

Access to highly skilled labor market

Average lease for Class "A" office space is \$2.13 per square foot per month

Currently, Ontario has nearly 5.2 million square feet in its inventory

Based on an econometric demand study, the City of Ontario will realize 15-25 million square feet of new office space in the next 20 years.

Ontario Airport Towers

Inland Empire Market Place

Ontario has the fastest growing economy in the rapidly expanding Inland Empire.

Between 2000 and 2008 the Inland Empire added 532,689 jobs for Southern California.

Cargo flown out and into Greater Los Angeles must go through the Inland Empire.

The Cajon Pass on I-15 and the Banning Pass on the I-10 are the main rail and trucking routes that pass through the Inland Empire.

LIFESTYLE IN ONTARIO

Ontario is building a 'Complete Community' – with urban activity centers that feature a full range of educational opportunities and health care providers, high paying jobs, a diverse mix of housing

Piemonte at Ontario Center

Development continues at the new upscale, pedestrian-oriented mixed-use project by Panattoni Development

National tenants such as Target and Best Buy

Class A office space

Urban residential

Historic Guasti District

Developed by Oliver McMillan on the site of the historic Guasti winery, this mixed-use project will incorporate:

175,000 square feet of historic buildings
250,000 square feet of prime retail

Ontario Town Square

\$200 million project, developed by J.H. Snyder encompassing a 12-city-block area that will feature a high quality, pedestrian-oriented development with nearly **800 housing units and 80,000 square feet of ground floor retail**, a community park, restaurants and a 76 unit senior housing project.

Citizens Business Bank Arena

In fall 2008, Ontario celebrated the grand opening of the City-owned, **11,000-seat Citizens Business Bank Arena**. The Arena is managed by AEG and will provide a full schedule of concerts, family shows, as well as **Ontario Reign** – Ontario's new ECHL Hockey Team.

New Model Colony

The New Model Colony encompasses 8,200 acres and will offer a diversity of 30,000 homes, several million square feet of retail and commercial uses, recreational and sports facilities, schools, a large village green, a public library, and miles of local and regional trails.

The first community in the New Model Colony- Edenglen has a **total of 542 homes** built by two of southern California's finest homebuilders, Brookfield Homes and Standard Pacific Homes.

Brookfield Model Homes

Edenglen Clubhouse

ABOUT THE RETAIL CENTER GUIDE

The material in the “Retail Center Guide” from the City of Ontario’s Economic Development Department is made available as a public service for information purposes only. The information includes materials that contain circumstances that vary and are complex and subject to change.

While every effort is made to ensure the accuracy, correctness, and timeliness of the data presented in the “Retail Center Guide”, the City of Ontario makes no warranty or guarantee as to the content, accuracy, timeliness or completeness of any of the information provided and assumes no liability for the use of the information.

This document shall in no way imply or guarantee approval of specific land uses without proceeding through the required review process of The City of Ontario’s Planning Department and the Planning Commission.

The City of Ontario specifically disclaims any representations or warranties, including, without limitation, the implied warranties of merchantability and fitness for a particular purpose. Information found here should not be used to make financial or other commitments and any conclusion drawn from such information are the responsibility of the user. The City of Ontario shall assume no liability for any errors, omissions or inaccuracies in the information provided, or with respect to any loss or damages in connection with or arising from reliance on the information provided.

Included in the “Retail Center Guide” is the market population and demographics of each center, the leasing agent information, and a list of tenants. The ‘Retail Center Locator Maps’ show the approximate location of each shopping center in the City of Ontario.

ONTARIO

SOUTHERN CALIFORNIA'S
NEXT URBAN CENTER

LIFESTYLE CENTERS

LIFESTYLE CENTER LOCATION MAP

LIFESTYLE CENTER LOCATION MAP

	Map #	Page #
Piemonte at Ontario Center (Target, Best Buy)	1	12
Euclid Avenue District	2	14
Historic Guasti District	3	15
Ontario Gateway	4	16
Ontario Airport Plaza	5	17
Tuscany Village	6	18
New Model Colony	7	19
Ontario Airport Towers	8	22
Mountain Peak Center	9	23

PIEMONTE AT ONTARIO CENTER

Located at Fourth Street and Milliken Avenue

Retail Leasing Agent

Mark Baziak, Grubb & Ellis
 Phone: 949-608-2087
 Email: mark.baziak@grubb-ellis.com

General Project Information

Natalie Bazarevitsch, CB Richard Ellis
 Phone: 909-418-2130
 Email: Natalie.Bazarevitsch@cbre.com
www.PiemonteOntario.com

- **RETAIL DISTRICT:** Approximately **500,000 square feet of retail** space for emerging and well-known anchor retailers, distinctive restaurants and services
- **CITIZENS BUSINESS BANK ARENA:** 11,000-seat City-owned Sports and Entertainment Arena
- **HOTEL:** Seven story, 256-room, full-service luxury hotel
- **OFFICE DISTRICT:** Approximately 400,000 square feet of for-sale and for-lease Class A corporate office space
- **RESIDENTIAL DISTRICT:** Approximately 800 units of for-sale luxury condominiums built adjacent to and above retail and restaurant services .

Radius	1 mile	3 mile	5 mile
Population	5,542	55,996	287,265
Median HH Income	\$101,243	\$72,263	\$73,027

Retail Phase 1—Completed

- Target
- Best Buy
- DSW
- PetSmart
- Wells Fargo
- Ontario Smiles
- Kay Jewelers
- Hair Lounge
- Fantastic Sam's

7,200 non-contiguous SF Available

Available: Restaurant Location on first floor of 5-story Class A office building

Retail Phase 2— TBD

213,745 Square Feet Planned

Retail Phase 3— TBD

93,800 Square Feet Planned

EUCLID AVENUE DISTRICT

Located at Holt Blvd and Euclid Avenue

Phase 1 Townhomes

Future Phase 2

Leasing Information

Cliff Goldstein, J.H. Snyder Company

Phone: 323-857-5546

Email: cgoldstein@jhsnyder.net

- A \$200 million revitalization project of Ontario's historic downtown area by J.H. Snyder Company
- Encompasses a 12-city block area which includes City Hall, a state of the art Library, and the Ontario Senior Center
- The mixed-use project includes nearly 800 housing units and **76,000 square feet of retail** space
- Phase 1 is now complete with a mix of for-lease townhomes and condominiums.
- Phase 2 will include senior housing, which is expected to be completed Fall/Winter 2010. Additional development will include ground-floor retail with three residential floors above.

Radius	1 mile	3 mile	5 mile
Population	31,004	189,320	403,644
Median HH Income	\$47,488	\$53,208	\$54,025

HISTORIC GUASTI DISTRICT

Located at Archibald Avenue and Guasti Road

Leasing Information

Stan McElroy, CB Richard Ellis
 Phone: 310-550-2576
 Email: stan.mcelroy@cbre.com

Developer Information

Oliver McMillan | Phone: 619-358-5911
 Dan Nishikawa :dnishikawa@olivermcmillan.com
 Jim Olson :jolson@olivermcmillan.com
 Paul Buss :pbuss@olivermcmillan.com

- Mixed-use project to include retail, restaurant, entertainment, office, hotel and residential units
- Will integrate 175,000 square feet of historical buildings into project
- Phase 1 will include: 300,000 square feet of Class-A office space, two hotels, and **250,000 square feet of distinctive retail** space
- Located directly between LA/Ontario International Airport and Interstate 10

Radius	1 mile	3 mile	5 mile
Population	3,036	65,709	293,502
Median HH Income	\$58,377	\$56,458	\$58,353

ONTARIO GATEWAY

Located at Haven Avenue and I-10

Leasing Information

Carol Plowman, Lee & Associates

Phone: 909-989-7771

Email: cplowman@lee-assoc.com

- Mixed-use project to include two hotels, a 10-story Class-A office building, a Mercedes-Benz dealership and a hospital
- Located just east of LA/Ontario International Airport with direct access to Interstate 10

Radius	1 mile	3 mile	5 mile
Population	3,036	56,694	281,653
Median HH Income	\$58,377	\$58,707	\$59,235

ONTARIO AIRPORT PLAZA

Located at Holt Blvd and Vineyard Avenue

Leasing Information

Carol Plowman, Lee & Associates

Phone: 909-989-7771

Email: cplowman@lee-assoc.com

- Retail Tenants: 111 N. Vineyard Avenue—Starbucks, Quizno's
1845 E. Holt Blvd.—The Basil Thai Restaurant, Vacant 1,880 SF
- Office Building: 191 N. Vineyard Avenue — San Bernardino County Child Support Services
- Hotel: Comfort Suites Hotel

Radius	1 mile	3 mile	5 mile
Population	11,332	138,414	352,938
Median HH Income	\$40,244	\$47,970	\$57,249

TUSCANY VILLAGE

Located at Milliken Avenue and the 60 Freeway

Leasing Information

Brian Johnson, Pelican Homes

Phone: 949-443-2295

- 392,719 square feet of retail space in planning stages—construction expected by 2012
- Ideally located at the 60 Freeway/Interstate 15 interchange and just north of Ontario's New Model Colony

Radius	1 mile	3 mile	5 mile
Population	4,033	38,812	157,933
Median HH Income	\$62,851	\$56,330	\$58,504

NEW MODEL COLONY

Located South of Riverside Drive

- Ontario’s New Model Colony encompasses over 8,200 acres and at build-out will include more than 30,000 units of single and multi-family housing, and contain several million square feet of retail, office and light-industrial space.
- Of the ten specific plans submitted to the city, four have already been approved, accounting for 5,103 units of housing and 419,520 square feet of commercial development.

Radius	1 mile	3 mile	5 mile
Population	4,033	38,812	157,933
Median HH Income	\$62,851	\$56,330	\$58,504

Developer Contracts

EDENGLLEN SPECIFIC PLAN

Applicant: Brookfield Homes

Contact: Dave Bartlett 714-200-1533

PARKSIDE SPECIFIC PLAN

Applicant: Lewis Operating Companies

Contact: Darren McCleve 909-949-6727

SUBAREA 29 SPECIFIC PLAN

Applicant: Stratham Homes

Contact: Jeff Evans 949-883-1554

Applicant: Lewis Operating Companies

Contact: Darren McCleve 909-949 6727

THE AVENUE SPECIFIC PLAN

Applicant: Brookfield Homes

Contact: Dave Bartlett 714-200-1533

Applicant: Distinguished Homes

Contact: Jason Lee 714-637-4405

Applicant: Richland Communities

Contact: John Schafer 949-261-7101

RICH-HAVEN SPECIFIC PLAN

Applicant: Richland Communities

Contact: John Schafer 949-261-7101

Applicant: Watt Commercial

Contact: Chuck Davis 310-314-5041

WEST HAVEN SPECIFIC PLAN

Applicant: Stratham Homes

Contact: Jeff Evans 949-883-1554

Applicant: Richland Communities

Contact: John Schafer 949-261-7101

RICH HAVEN PROMENADE *part of the RICH-HAVEN SPECIFIC PLAN*

- Construction anticipated to begin by 2013

Developer Information

John Schafer, Richland Comm.

Contact: 949-261-7101

COLONY COURT *part of the* RICH HAVEN SPECIFIC PLAN

- 250,000 square feet of retail space among the 60-acre Rich Haven mixed-use development.
- Construction anticipated to begin mid 2011

Leasing Information

Developer Information

Total Companies, LLC
Phone: 213-427-6800

PARKSIDE PLAZA *part of the* PARKSIDE SPECIFIC PLAN

- 12 acre new grocery and drug store anchored Neighborhood Center
- Prime site located on two major streets
- Part of 1,950 unit future master planned community of Parkside
- Construction expected by 2013

Leasing Information

Lewis Retail Centers
Phone: 909-946-7518

Developer Information

Darren McCleve, Lewis Group of Companies
Phone: 909-949-6727
www.lewisop.com

ONTARIO AIRPORT TOWERS

Located at Archibald Avenue and I-10

Leasing Information

Cathleen Rose, CB Richard Ellis

Phone: 909-418-2022

Email: Cathleen.Rose@cbre.com

David Catlin, CB Richard Ellis

909-418-2023

David.Catlin@cbre.com

■ Adjacent to Historic Guasti Development project to include: 850,000 SF of Class-A office, retail and hotel.

Tenant List

Vacant: 1,399 SF

Vacant: 1,944 SF

California Center Credit Union

Vacant: 1,082 SF

Vacant: 1,774 SF

Vacant: 2,653 SF Possible Restaurant

Radius	1 mile	3 mile	5 mile
Population	2,531	92,707	320,440
Median HH Income	\$58,556	\$52,445	\$59,429

MOUNTAIN PEAK CENTER

Located at Sixth Avenue and I-10

Leasing Information

Developer Information

City of Ontario, Economic Development Agency
Phone: 909-395-2000

- Mixed-use project to include office and retail components
- More than 27,600 square feet of retail space available

Radius	1 mile	3 mile	5 mile
Population	23,658	204,135	463,727
Median HH Income	\$51,911	\$49,132	\$56,098

ONTARIO

SOUTHERN CALIFORNIA'S
NEXT URBAN CENTER

SHOPPING CENTERS

NORTH EASTERN ONTARIO LOCATION MAP

NORTH EASTERN ONTARIO LOCATION MAP

	Map#	Page#
Ontario Mills	1	28
Parkway Plaza	2	32
La Galleria at the Mills	3	33
Daybreak Plaza	4	34
The Village at Ontario Center (Kohl's)	5	35
The Marketplace on Ontario Center (Sam's Club, Staples)	6	36
Ontario Gateway Center	7	37
Ontario Center	8	38
Vineyard Ontario (Stater Brothers)	9	39
Vineyard Plaza (Ralphs)	10	40
Vineyard Freeway Center (K-Mart)	11	41
Concours Plaza	12	42
Auto Center Plaza	13	43

ONTARIO MILLS

Interstate 10/Interstate 15 Interchange

Square Feet: 1.5 million

Year Opened: 1996

Leasing Agent

Scott Sarti, Simon Properties

Phone: 708-868-0600 x231

Owner Information

Simon Property Group

Radius	1 mile	3 mile	5 mile
Population	3,093	45,821	275,693
Median Household Income	\$112,100	\$64,035	\$63,285

Tenant List

1 Mills Circle

		Suite 309	Vitamin World
Suite 100	Perfumania	Suite 310	Abercrombie & Fitch Outlet
Suite 101	Hat Club	Suite 311	Oakley Vault
Suite 103	All Flags & Sports	Suite 313	Guess Accessories
Suite 104	Tic Time Watch Repair	Suite 314	Hot Topic
Suite 106	MasterCuts	Suite 315	Solstice Sunglass Outlet
Suite 108	Sunglass Hut	Suite 317	Sweet Factory
Suite 110	Via Havana	Suite 318	erie
Suite 112	Wilsons Leather Outlet	Suite 319	The Cheesecake Factory Bakery Cafe
Suite 114	Converse	Suite 324	Electronics Boutique
Suite 117	Tuttimelon	Suite 326	U.S. Polo Assn.
Suite 118	Tilly's	Suite 330	Forever 21
Suite 121	Torrid Plus Sizes	Suite 334	Foot Locker
Suite 122	abercrombie outlet	Suite 338	Available
Suite 123	Quicksilver Factory Store	Suite 342	Charlotte Russe
Suite 200	Windsor	Suite 344	Sanrio
Suite 202	SKECHERS	Suite 346	Justice
Suite 204	Zumiez	Suite 350	Old Navy Outlet
Suite 207	AT&T	Suite 351	Lids
Suite 208	American Eagle Outfitters	Suite 353	Available
Suite 209	Spencer's	Suite 355	Shiekh Shoes
Suite 210	PacSun	Suite 356	Diamond Wireless
Suite 211	Starbucks Coffee	Suite 400	Foreign Exchange
Suite 213	Marc Ecko Cut + Sew	Suite 404	Aeropostale
Suite 216	Vans Outlet	Suite 407	Icing by Claire's
Suite 217	Journeys	Suite 408	Available
Suite 301	Payless ShoeSource	Suite 409	Pink Orange
Suite 302	Wet Seal	Suite 411	Perfumania
Suite 303	Anchor Blue	Suite 415	The Raider Image
Suite 304	Journey's Kidz	Suite 417	Banana's Ultimate Juice Bar
Suite 306	Hollister Co. Outlet	Suite 418	Closet Signature

Tenant List

Suite 419	Sunglass Hut	Suite 708	OshKosh B'Gosh
Suite 501	Love D Shoes	Suite 709	Select Comfort
Suite 502	Papaya Clothing	Suite 710	Gymboree Outlet
Suite 504	Available	Suite 712	Maidenform
Suite 506	Sirens	Suite 714	Finish Line
Suite 508	C&C Market Research	Suite 716	Fragrance Outlet
Suite 509	Available	Suite 800	Nautica
Suite 510	Clarks Bostonian Shoes	Suite 803	Factory Brand Shoes
Suite 513	Kids Foot Locker	Suite 804	L'ggs, Hanes, Bali Playtex Factory Store
Suite 516	Lenscrafters	Suite 806	Carters
Suite 520	V Generation	Suite 807	Fossil
Suite 521	Robert Wayne Footwear	Suite 809	Rocky Mountain Chocolate Factory
Suite 523	Fredericks of Hollywood	Suite 811	Shemoni Jewelry
Suite 524	Available	Suite 812	Dockers
Suite 525	Pro Image	Suite 814	Levi's Outlet
Suite 600	Auntie Anne's	Suite 816	Kenneth Cole New York
Suite 601	Sprint	Suite 819	Polo Ralph Lauren
Suite 604	Inland Board Shop	Suite 820	Calvin Klein
Suite 608	Ultra Diamonds	Suite 823	Ralph Lauren Factory Store
Suite 610	Carlton Hair Salon & Day Spa	Suite 824	Movado Company Store
Suite 616	Daniel's Jewelers	Suite 829	Tommy Hilfiger
Suite 627	Kasper	Suite 830	Zales The Diamond Store Outlet
Suite 629	Stride Rite, Keds, Sperry Factory Store	Suite 832	Timberland
Suite 631	LEGO	Suite 833	2bebe
Suite 632	Build-A-Bear Workshop	Suite 834	Banana Republic Factory Store
Suite 633	Unltd.	Suite 839	J. Crew Factory
Suite 634	Aldo + Kids	Suite 839	Tommy Bahama Outlet
Suite 700	Guess Factory Store	Suite 841	Cole Haan Clearance
Suite 701	Disney Store Outlet	Suite 842	Hugo Boss Factory Store
Suite 705	Sean Jean Factory Store	Suite 902	Victoria's Secret
Suite 707	Cinnabon	Suite 904	Ann Taylor Factory Store

Tenant List

Suite 911	Grand Jewelers	Food Court	Sbarro, The Italian Eatery
Suite 913	MAXAZRIA	Food Court	Jody Maroni's
Suite 915	Nine West	Food Court	Wetzel's Pretzels
Suite 1010	Bose	4377 Mills Circle	Marshalls
Suite 1011	Bath & Body Works	4380 Mills Circle	Off Broadway Shoe Warehouse
Suite 1013	Available	4410 Mills Circle	JCPenney Outlet Store
Suite 1014	dressbarn/dressbarn woman	4421 Mills Circle	Available
Suite 1015	Bakers Outlet	4449 Mills Circle	Sam Ash Music
Suite 1016	Available	4490 Mills Circle	Saks Fifth Avenue Off 5th
Suite 1017	Planet Beauty	NH83	H&M
Suite 1018	Shoeteria	4541 Mills Circle	GameWorks
Suite 1020	GNC	4543 Mills Circle	The Children's Place
Suite 1022	Premier Fine Jewelry Direct	4549 Mills Circle	AMC 30 Theatres
Suite 1024	Sophia	4553 Mills Circle	Market Broiler
Suite 1025	Claire's	4555 Mills Circle	Improv Comedy Club
Suite 1026	Auntie Anne's	4557 Mills Circle	Nike Factory Store
Suite 1027	Security & Spy Outlet	4606 Mills Circle	Gap Outlet
Suite 1029	Nail Trix	4646 Mills Circle	Bed, Bath & Beyond
Suite 1031	Nestle Toll House Cafe	4655 Mills Circle	MJM Designer Shoes
NH9	Estee Lauder Company Store	4655 Mills Circle	Super Baby Depot
Food Court	Bruegger's Bagels	4701 Mills Circle	Available
Food Court	Burger King	4701 Mills Circle	Available
Food Court	Cinnabon	4750 Mills Circle	Nordstrom Rack
Food Court	Everything Yogurt & Salad Cafe	4777 Mills Circle	Burlington Coat Factory
Food Court	La Salsa Fresh Mexican Grill	4810 Mills Circle	Rainforest Cafe
Food Court	Haagen Daaz	4821 Mills Circle	Dave & Buster's
Food Court	Kelly's Cajun Grill	NH5	Available
Food Court	Kenny Rogers Roasters	NH6	Group USA Clothing Company
Food Court	Panda Express	NH6	SecondSpin.com

PARKWAY PLAZA

Located South of Ontario Mills

Square Feet: 29,960

Year Opened: 1999

Occupied: 4,267

Store Fronts: 8

Available: 24,693

Occupied: 2

Percent Occupied: 14%

Available: 6

Leasing Agent

Lee Spence, Daum Commercial

Phone: 909-980-1234

Email: lee.spence@daumcommercial.com

Owner Information

Sebanc Family Trust

2805 Ralston Avenue

Hillsborough, CA 94010

Tenant List

4421 Ontario Mills Pkwy	Vacant: 6,160 SF
4431 Ontario Mills Pkwy	Vacant: 9,398 SF
4451A Ontario Mills Pkwy	Vacant: 2,309 SF
4451B Ontario Mills Pkwy	Chopsticks
4451D Ontario Mills Pkwy	Franklin Covey
4451E Ontario Mills Pkwy	Vacant: 1,200 SF
4451F Ontario Mills Pkwy	Vacant: 1,531 SF
4481 Ontario Mills Pkwy	Vacant: 5,095 SF

Radius	1 mile	3 mile	5 mile
Population	3,085	32,655	264,554
Median Household Income	\$112,109	\$63,316	\$63,256

LA GALLERIA AT THE MILLS

Located West of Ontario Mills

Square Feet: 18465

Year Opened: 2005

Occupied: 16,460

Store Fronts: 9

Available: 2,005

Occupied: 8

Percent Occupied: 89%

Available: 1

Leasing Agent

Carol Plowman, Lee & Associates

Phone: 909-989-7771

Email: cplowman@lee-assoc.com

Owner Information

Roshan LLC

1125 Napoli Drive

Pacific Palisades, CA 90272

Tenant List

4323 Mills Circle #100	T-Mobile
4323 Mills Circle #101	Dentist
4323 Mills Circle #102	Nutrishop
4323 Mills Circle #103	Smart Scrubs
4323 Mills Circle #104	Lollicup Coffee & Tea
4323 Mills Circle #105	Venetian Nails
4323 Mills Circle #106	Ontario Jewelry Plaza
4323 Mills Circle #108	Vacant: 2,005 SF
4323 Mills Circle #109	Creative Soul

Radius	1 mile	3 mile	5 mile
Population	3,093	45,821	275,693
Median Household Income	\$112,100	\$64,035	\$63,285

DAYBREAK PLAZA

Located East of Ontario Mills

Square Feet: 105,484

Year Opened: 1998

Occupied: 93,523

Store Fronts: 19

Available: 11,961

Occupied: 16

Percent Occupied: 89%

Available: 3

Leasing Agent

Carol Plowman, Lee & Associates

Phone: 909-989-7771

Email: cplowman@lee-assoc.com

Owner Information

Daybreak Plaza

PO Box 548

Rancho Cucamonga, CA 91729

Tenant List

880A N. Rochester	Al & Ed's Auto Sound	990B Ontario Mills	Jamba Juice
880B N. Rochester	Retreat & Spa	990C Ontario Mills	York Employment
880C N. Rochester	Tuxedo Shop	990D Ontario Mills	Vacant: 1,600 SF
960 Ontario Mills	Cali Grille	990E Ontario Mills	Cigar Haven
980A Ontario Mills	Rubio's	990F Ontario Mills	Vacant: 9,000 SF
980B Ontario Mills	Gieco	990G Ontario Mills	Scrapbook Co.
980C Ontario Mills	Color Me Mine	990H Ontario Mills	Tokyo Tokyo
980D Ontario Mills	Vacant: 1,361 SF	1000 Ontario Mills	Big O Tires
980E Ontario Mills	Coldstone Creamery	1050 Ontario Mills	Crossroads Car Wash
990A Ontario Mills	Starbucks	1090 Ontario Mills	Mobil/Subway

Radius	1 mile	3 mile	5 mile
Population	454	40,392	253,919
Median HH Income	\$112,055	\$65,033	\$64,558

THE VILLAGE AT ONTARIO CENTER

Located at Fourth Street and Milliken Avenue

Square Feet: 105,484

Year Opened: 2003

Occupied: 104,284

Store Fronts: 10

Available: 1,200

Occupied: 9

Percent Occupied: 99%

Available: 1

Leasing Agent

Dan Richards, Coldwell Banker Commercial

Phone: 909-980-6868

Owner Information

Lewis Retail Centers

Phone: 909-985-0971

Tenant List

1021 N. Milliken	Applebee's
1041 N. Milliken	Starbucks
1051 N. Milliken	Kohl's
4275 Concours #100	Sunrise Optometry
4275 Concours #105	Dentist
4275 Concours #110	Vacant: 1,200 SF
4275 Concours #120	Professional Nails
4275 Concours #130	Iron Chef
4295 Concours	Fazolis
4290 Fourth Street	El Pollo Loco

Radius	1 mile	3 mile	5 mile
Population	4,308	55,681	282,016
Median Household Income	\$112,100	\$65,573	\$63,231

THE MARKETPLACE AT ONTARIO CENTER

Located at Inland Empire and Milliken Avenue

Square Feet: 246,000	Year Opened: 2000
Occupied: 230,500	Store Fronts: 17
Available: 15,500	Occupied: 15
Percent Occupied: 94%	Available: 2

Leasing Agent

Tony Archer, CBRE Phone: 909-418-2028
 Email: tony.archer@cbre.com
 CityCom, Phone: 800-576-2489

Owner Information

PRP Investors LLC
 Phone: 949-723-9500

Tenant List

911 N. Milliken	Arco	961 N. Milliken #103	Vacant: 3,500 SF
921 N. Milliken	Staples	4155 Inland Empire	CORT Office Furniture
929 N. Milliken #101	The Flame Broiler	4165 Inland Empire	Vacant: 12,000 SF Divisible
929 N. Milliken #103	Baja Fresh	4175 Inland Empire	Bassett Furniture
929 N. Milliken #107	Subway	4185 Inland Empire	Ortho Mattress
931 N. Milliken	Arby's	4195 Inland Empire	Easy Life Furniture
941 N. Milliken	Wendy's	4261A Inland Empire	US Bank
9521 N. Milliken	Sam's Club	4261B Inland Empire	Daphne's Greek Cafe
961 N. Milliken #101	Verizon		

Radius	1 mile	3 mile	5 mile
Population	4,338	41,741	279,896
Median Household Income	\$104,139	\$62,844	\$62,740

ONTARIO GATEWAY CENTER

Located at Ontario Mills Pkwy and Milliken Avenue

Square Feet: 222,000

Year Opened: 1999

Occupied: 216,453

Store Fronts: 13

Available: 5,547

Occupied: 12

Percent Occupied: 98%

Available: 1

Leasing Agent

John Engh, Arrow Development Inc.

Phone: 949-975-1400

Owner Information

Sandy Garay, Zelman Realty

Phone: 213-533-8132

Tenant List

4400 Ontario Mills Pkwy	Vacant: 5,547 SF
4410 Ontario Mills Pkwy	David's Bridal
4420 Ontario Mills Pkwy	Golf Smith
4422 Ontario Mills Pkwy	IHOP
4430 Ontario Mills Pkwy	Babies R Us
4440 Ontario Mills Pkwy	Party City
4450 Ontario Mills Pkwy	Furniture SuperStore
4460 Ontario Mills Pkwy	Toys R Us
4470 Ontario Mills Pkwy	JoAnn's Fabric
4480 Ontario Mills Pkwy	Vacant: 28,500 SF Pad
4492 Ontario Mills Pkwy	Outback Steakhouse
4472 Ontario Mills Pkwy	Tokyo Wako
4350 Ontario Mills Pkwy	Chick Fila
4310 Ontario Mills Pkwy	In-n-Out
	Vacant 38,000 SF Pad
	Vacant: 6,500 SF Pad

Radius	1 mile	3 mile	5 mile
Population	446	25,702	259,300
Median Household Income	\$112,121	\$63,960	\$63,219

ONTARIO CENTER

Located at Milliken Avenue and I-10

Square Feet: 128,330

Year Opened: 2002

Occupied: 30,500

Store Fronts: 17

Available: 97,830

Occupied: 6

Percent Occupied: 24%

Available: 11

Leasing Agent

Tom Swieca, CB Richard Ellis

Phone: 909-418-2027

Email: tom.swieca@cbre.com

Owner Information

Gregory Sackler, Saber Realty Partners

Phone: 310-393-9000

Tenant List

701A N. Milliken	Arizona Leather	735D N. Milliken	Vacant:
701B N. Milliken	Vacant: 2,818 SF	735E N. Milliken	Vacant: 6,000 SF
701C N. Milliken	Vacant: 3,383 SF	735F N. Milliken	Vacant: 6,000 SF
701D N. Milliken	Vacant: 12,500 SF	765A N. Milliken	Golden Chopstix
705A N. Milliken	Denny's	765B N. Milliken	Vacant: 1,530 SF
725 N. Milliken	Hooters	765C N. Milliken	Vacant: 1,500 SF
735A N. Milliken	Vacant: 10,000 SF	765D N. Milliken	LA Carpets
735B N. Milliken	Vacant: 35,474 SF	4210 E. Inland Empire	Vacant: 8,000 SF
735C N. Milliken	Vacant: 10,625 SF		

Radius	1 mile	3 mile	5 mile
Population	446	25,702	259,300
Median HH Income	\$112,121	\$63,960	\$63,219

VINEYARD ONTARIO

Located at East Fourth Street and Vineyard Avenue

Square Feet: 57,250
 Occupied: 53,470
 Available: 3,780
 Percent Occupied: 93%

Year Opened: 1978
 Store Fronts: 20
 Occupied: 18
 Available: 2

Leasing Agent

Patrick Conway, Duckett-Wilson Development
 Phone: 800-327-3019
 Email: patrick@duckettwilson.com

Owner Information

Duckett-Wilson Development
 Phone: 800-327-3019

Tenant List

1903 E. Fourth St.	Popeye's	1937 E. Fourth St.	Flowers by Annemarie
1909 E. Fourth St.	Del Taco	1939 E. Fourth St.	Stater Brothers
1919 E. Fourth St.	Rocky's New York Pizzeria	1943 E. Fourth St.	Vacant: 2,580 SF
1921 E. Fourth St.	Dr. Yu Dentistry	1945 E. Fourth St.	Fisher's Fashions
1923 E. Fourth St.	Ontario Donuts	1947 E. Fourth St.	Happy Water
1925 E. Fourth St.	Vacant: 1,200 SF	1949 E. Fourth St.	Smoke Shop
1929 E. Fourth St.	Vineyard Barber	1951 E. Fourth St.	Income Tax
1931 E. Fourth St.	Coin-op Laundry	1953 E. Fourth St.	Yang Yang Sushi BBQ
1933 E. Fourth St.	Susie's Gifts	1955 E. Fourth St.	Fast Quote Insurance
1935 E. Fourth St.	Long Nails	1957 E. Fourth St.	Cash Plus Check Cash

Radius	1 mile	3 mile	5 mile
Population	22,178	138,939	376,071
Median HH Income	\$55,623	\$49,918	\$60,340

VINEYARD PLAZA

Located at East Fourth Street and Vineyard Avenue

Square Feet: 84,291

Year Opened: 1980

Occupied: 80,791

Store Fronts: 25

Available: 3,500

Occupied: 23

Percent Occupied: 96%

Available: 2

Leasing Agent

John Romm, Commercial West Brokerage

Phone: 949-723-7300

Email: lcolletti@commercialwest.com

Owner Information

Mabela LP

Phone: 213-622-2702 x 22

Tenant List

1821 E. Fourth St.	Freddy's Tacos	1855 E. Fourth St.	Zeke's Eatin Place
1823 E. Fourth St.	Enterprise Rent-a-car	1857 E. Fourth St.	Vineyard Dental
1827 E. Fourth St.	Vacant: 800 SF	1859 E. Fourth St.	Pot Pourri Beauty
1829 E. Fourth St.	Advance Check Cashing	1863 E. Fourth St.	Lucky Fashion
1831 E. Fourth St.	Lewis Cleaners	1867 E. Fourth St.	Express Jewelers
1833 E. Fourth St.	Great China Express	1869 E. Fourth St.	Tobacco Plus
1835 E. Fourth St.	Royal Berry	1871 E. Fourth St.	Royal Crown Gifts
1837 E. Fourth St.	Ralph's	1875 E. Fourth St.	Super Beauty
1841 E. Fourth St.	Rite Aid	1877 E. Fourth St.	Elegant Nails
1843 E. Fourth St.	Quizno's Subs	1881 E. Fourth St.	Auto Zone
1845 E. Fourth St.	99 Cent Store	1885 E. Fourth St.	Taco Bell/Pizza Hut
1849 E. Fourth St.	H&R Block	TBD / Divisible	Vacant: 3,500 SF Div

Radius	1 mile	3 mile	5 mile
Population	25,685	145,673	379,953
Median HH Income	\$53,560	\$49,372	\$60,317

VINEYARD FREEWAY CENTER

Located at Fourth Street and I-10

Square Feet: 101,000 (excluding K-Mart)	Year Opened: 1992
Occupied: 73,038	Store Fronts: 18
Available: 27,962	Occupied: 14
Percent Occupied: 72%	Available: 4

Leasing Agent

Brandon Beauchemin, NAI Capital
 Phone: 909-945-2339
 Email: bbeauchemin@naicapital.com

Owner Information

Pacific Ontario Properties LLC
 17842 Mitchell North #100
 Irvine, CA 92614

Tenant List

1620 E. Fourth St.	Burger King	1630L E. Fourth St.	Procare Hair 'n' Nails
1630AB E. Fourth St.	MZM \$ Plus	1630M E. Fourth St.	Kind Dental
1630CD E. Fourth St.	City Best Insurance	1630N E. Fourth St.	Rami
1630E E. Fourth St.	Nelly's Fashions	1630O E. Fourth St.	Citi Staff Jobs
1630F E. Fourth St.	Vacant: 1,040 SF	1640AB E. Fourth St.	Vacant: 12,946 SF
1630G E. Fourth St.	Vacant: 1,040 SF	1640C E. Fourth St.	Vacant: 12,936 SF
1630H E. Fourth St.	AAA Checks Cashed	1650A E. Fourth St.	Domino's Pizza
1630J E. Fourth St.	Radio Shack	1650C E. Fourth St.	Sparkling Laundry
1630K E. Fourth St.	El Chilitos Mexican	1670 E. Fourth St.	Big K-Mart

Radius	1 mile	3 mile	5 mile
Population	31,740	155,840	385,286
Median HH Income	\$48,893	\$47,535	\$60,059

CONCOURS PLAZA

Located at Concours and Haven Avenue

Square Feet: 12,593

Year Opened: 2000

Occupied: 11,393

Store Fronts: 14

Available: 1,200

Occupied: 13

Percent Occupied: 90%

Available: 1

Leasing Agent

Carol Plowman, Lee & Associates

Phone: 909-989-7771

Email: cplowman@lee-assoc.com

Owner Information

Concours Retail, LLC

Tenant List

3491 Concours #200	Haslam & Perri, LLP	3493 D Concours	B&F BBQ & Sushi
3491 A Concours.	Wachovia Securities	3495 B Concours	Vacant: 1,200 SF
3491 B Concours	Westech College	3495 C Concours	Pizza Factory
3491 C Concours	B & F Japanese BBQ	3495 D Concours	Adriana's Insurance
3493 A Concours	Dentist	3499 A Concours	Countrywide
3493 B Concours	Paradise Tabacco	3499 B Concours	SCE FCU
3493 C Concours	Lounge	951 N. Haven	Coffee Klatch

Radius	1 mile	3 mile	5 mile
Population	5,671	77,204	306,654
Median HH Income	\$82,351	\$59,160	\$61,659

AUTO CENTER PLAZA

Located at Jurupa Street and I-15

Square Feet: 15,172

Year Opened: 2000

Occupied: 13,872

Store Fronts: 9

Available: 1,300

Occupied: 8

Percent Occupied: 91%

Available: 1

Leasing Agent

Tim Delaney, RE MAX Commercial

Phone: 951-676-1122

Owner Information

Not Available

Tenant List

4880 E. Motor Lane	Jack in the Box	4880 E. Motor Lane	Vacant: 1,300 SF
4880 E. Motor Lane	Quickstuff	4880 E. Motor Lane	Starbucks
4880 E. Motor Lane	Quiznos	4880 E. Motor Lane	Del Taco
4880 E. Motor Lane	El Gran Burrito		Chevron
4880 E. Motor Lane	Samurai Sam's		

Radius	1 mile	3 mile	5 mile
Population	1	30,695	185,849
Median HH Income	\$0	\$64,778	\$60,637

NORTH WESTERN ONTARIO LOCATION MAP

NORTH WESTERN ONTARIO LOCATION MAP

	Map #	Page #
Gateway at Mountain Village	1	46
Mountain Village Entertainment Center (Edward's Cinema)	2	47
Ontario Center	3	48
Ontario Plaza (Albertson's)	4	49
Ontario Village (Stater Brothers)	5	50
Liborio Market Center	6	51

GATEWAY AT MOUNTAIN VILLAGE

Located at Mountain Avenue and I-10

Square Feet: 92,521

Year Opened: 2006

Occupied: 92,521

Store Fronts: 31

Available: 0

Occupied: 31

Percent Occupied: 100%

Available: 0

Leasing Agent

Brent Ogden or Lily Massoud, BayCrest Companies

Phone: 949-955-0066

Owner Information

Mountain Sixth Associates, LLC

1400 Quail Street, Newport Beach, CA 92660

Tenant List

1520 N. Mountain Ave A1	Juice it Up!	1520 N. Mountain Ave C8	3 Day Suit Broker
1520 N. Mountain Ave A2	Divine Beauty Skincare	1520 N. Mountain Ave D1	Toro Sushi
1520 N. Mountain Ave A3	Happiness Nails	1520 N. Mountain Ave E1	Penny Saver
1520 N. Mountain Ave A4	Liberty Tax	1520 N. Mountain Ave E2	Abbott Staffing
1520 N. Mountain Ave A5	Red Brick Pizza	1520 N. Mountain Ave E3	Think Together
1520 N. Mountain Ave B1	Medicine Shoppe	1520 N. Mountain Ave E4	State of California
1520 N. Mountain Ave B2	Verizon	1520 N. Mountain Ave E6	RGIS Inventory
1520 N. Mountain Ave B3	CupCakery	1520 N. Mountain Ave E7	San Antonio Hospital
1520 N. Mountain Ave B4	Chopsticks House	1520 N. Mountain Ave F1	New Century Dental
1520 N. Mountain Ave B5	Starbucks	1520 N. Mountain Ave F2	Games Workshop
1520 N. Mountain Ave C1	Wingnuts	1520 N. Mountain Ave F3	Edward Jones
1520 N. Mountain Ave C2	Leslie Pool Supply	1520 N. Mountain Ave F4	Army Recruitment
1520 N. Mountain Ave C3	Windor	1520 N. Mountain Ave F5	Swirls
1520 N. Mountain Ave C4	Everlast Kitchen & Bath	1520 N. Mountain Ave F6	Medical Clinic
1520 N. Mountain Ave C5/6	Dollar Plus Luxury Store	1520 N. Mountain Ave F7	L&L Hawaiian BBQ
1520 N. Mountain Ave C7	Shoe City		

Radius	1 mile	3 mile	5 mile
Population	22,912	203,550	459,722
Median HH Income	\$51,242	\$48,926	\$56,503

MOUNTAIN VILLAGE ENTERTAINMENT CENTER

Located at Mountain Avenue and Sixth Street

Square Feet: 87,354

Year Opened: 1992

Occupied: 84,354

Store Fronts: 7

Available: 3,000

Occupied: 5

Percent Occupied: 97%

Available: 2

Leasing Agent

Lily Massoud, BayCrest Companies

Phone: 949-955-0066

Owner Information

Ontario Redevelopment Agency

Phone: 909-395-2005

Tenant List

1575 N. Mountain Ave	Edwards Cinema
1515A N. Mountain Ave	Vacant: 2,000 SF
1515B N. Mountain Ave	Coldstone Creamery
1515C N. Mountain Ave	Quizno's
1515D N. Mountain Ave	Magic Dragon
1515E N. Mountain Ave	Vacant: 1,000 SF
1515F N. Mountain Ave	Amapola Rico Taco

Radius	1 mile	3 mile	5 mile
Population	22,563	199,906	459,556
Median Household Income	\$51,510	\$49,298	\$56,127

ONTARIO CENTER

Located at Mountain and Fifth Street

Square Feet:	Year Opened:
Occupied:	Store Fronts:
Available:	Occupied:
Percent Occupied:	Available:

Leasing Agent

N/A

Owner Information

Wal-Mart Stores Inc.
Phone: 479-273-4000

Tenant List

1317 N. Mountain Ave.	Vacant
1331 N. Mountain Ave.	Vacant
1333 N. Mountain Ave.	Vacant
1335 N. Mountain Ave.	Vacant
1337 N. Mountain Ave.	Vacant

Radius	1 mile	3 mile	5 mile
Population	22,978	206,279	469,295
Median Household Income	\$52,995	\$48,595	\$56,009

ONTARIO PLAZA

Located at Mountain and Fourth Street

Square Feet: 121,050
 Occupied: 101,122
 Available: 19,828
 Percent Occupied: 84%

Year Opened: 1999
 Store Fronts: 28
 Occupied: 24
 Available: 4

Leasing Agent

Matthew Hammond, Coreland Companies
 Phone: 714-210-6711
 Email: mhammond@coreland.com

Owner Information

Ontario Mountain Associates, LLP
 Phone: 909-933-9118

Tenant List

920 N. Mountain Ave.	Aaron's Sales & Leasing	978 N. Mountain Ave.	Mr. You's Chinese
930 N. Mountain Ave.	Ly's Nails	980 N. Mountain Ave.	Vacant: 14,000 SF
936 N. Mountain Ave.	Subway	990 N. Mountain Ave.	Jack in the Box
936B N. Mountain Ave.	Store	1000 N. Mountain Ave.	Albertson's
938 N. Mountain Ave.	Abbott Labor Link	1008 N. Mountain Ave.	Ontario Beauty Supply
940 N. Mountain Ave.	Marinello Beauty School	1010 N. Mountain Ave.	Ontario Bakery
948 N. Mountain Ave.	One Stop Cleaners	1020 N. Mountain Ave.	Round Table Pizza
960 N. Mountain Ave.	Vacant:	1030 N. Mountain Ave.	UPS Store
962 N. Mountain Ave.	SoCal Gas Company	1036 N. Mountain Ave.	Fantastic Sam's
964 N. Mountain Ave.	Vacant: 4,200 SF	1040 N. Mountain Ave.	Vacant: 1,728 SF
970 N. Mountain Ave.	Avenue Plus	1050 N. Mountain Ave.	Rite Aid
972 N. Mountain Ave.	Advance America	1060 N. Mountain Ave.	Auto Zone
974 N. Mountain Ave.	Dr. Mendoza, DDS	1070 N. Mountain Ave.	Blockbuster Video
976 N. Mountain Ave.	Mountain Smoke Shop	910 N. Mountain Ave.	Bank of America

Radius	1 mile	3 mile	5 mile
Population	29,533	210,870	474,678
Median HH Income	\$47,024	\$46,974	\$56,376

ONTARIO VILLAGE

Located at West Holt and San Antonio Avenue

Square Feet: 97,149

Year Opened: 2002

Occupied: 91,721

Store Fronts: 29

Available: 5,428

Occupied: 26

Percent Occupied: 94 %

Available: 3

Leasing Agent

Youssef Ibrahim, Premier Commercial Brokerage

Phone: 949-250-3333

Owner Information

Youssef Ibrahim

Phone: 949-250-3333

Tenant List

562A W. Holt Blvd.	Starbucks	628B W. Holt Blvd.	H&R Block
562A1 W. Holt Blvd.	Safe Choice Insurance	628C W. Holt Blvd.	Emeel Ghobrial, DDS
562B W. Holt Blvd.	Banagrionicola	628D W. Holt Blvd.	Sports Town
562C W. Holt Blvd.	Pro Image	628E W. Holt Blvd.	Smoke Shop
562D W. Holt Blvd.	Super Hair Cut	628F W. Holt Blvd.	Vacant: 3,028
562E W. Holt Blvd.	Pure Water	646 W. Holt Blvd.	Stater Brothers
562F W. Holt Blvd.	Blue Diamond Nails	658A W. Holt Blvd.	Miss Donuts
562G W. Holt Blvd.	China Wok Express	658B W. Holt Blvd.	Dry Clean Express
602A W. Holt Blvd.	Vacant: 1,200 SF	658C W. Holt Blvd.	Ace Checks Cashed
602B W. Holt Blvd.	Little Caesars	658D W. Holt Blvd.	Dulceria Candy
602C W. Holt Blvd.	Vacant: 1,200 SF	658E W. Holt Blvd.	Islas Tropical Fruits
606 W. Holt Blvd.	Big Lots	658F W. Holt Blvd.	D'Moda Barber
624A W. Holt Blvd.	Radio Shack	658G W. Holt Blvd.	Wishy Washu Laundromat
624B W. Holt Blvd.	Men's Fashion	668 W. Holt Blvd.	El Pollo Loco
628A W. Holt Blvd.	Fashion Time		

Radius	1 mile	3 mile	5 mile
Population	29,881	209,900	448,629
Median HH Income	\$40,848	\$47,839	\$55,101

LIBORIO MARKET CENTER

Located at West G Street and N. Euclid Avenue

Square Feet: 67,070

Year Opened: 1964

Occupied: 67,070

Store Fronts: 13

Available: 0

Occupied: 13

Percent Occupied: 100%

Available: 0

Leasing Agent

Stacy Coburn, Charles Dunn Company

Phone: 949-752-2311 (715—727)

Owner Information

Ceal Properties LLC

171 S. Hudson Avenue

Pasadena, CA 91101

Tenant List

102 W. G Street	Deza Insurance	208 W. G Street	Giant Variety Store
106 W. G Street	Ontario Health Foods	220 N. Euclid Avenue	Rite Aid
110 W. G Street	Tasty Donuts		
114 W. G Street	Hong Kong Star	715 N. Euclid Avenue	Pizza Hut
118 W. G Street	Minards Laundromat	723 N. Euclid Avenue	Pure Water
120 W. G Street	Mission Cleaners	725 N. Euclid Avenue	Bella Beauty Salon
130 W. G Street	Liborio Supermarket	727 N. Euclid Avenue	Check into Cash

Radius	1 mile	3 mile	5 mile
Population	27,420	201,680	442,318
Median HH Income	\$43,499	\$46,956	\$56,551

SOUTH ONTARIO LOCATION MAP

SOUTH ONTARIO LOCATION MAP

	Map #	Page #
Archibald Ranch Town Center (Ralphs)	1	54
Big K-Mart Center	2	55
Driftwood Village (Food 4 Less)	3	56
Euclid Plaza	4	57
Grove Center	5	58
Grove Plaza (Albertson's)	6	59
Famsa Center	7	60
The Colonies Market Place		61
Ontario Euclid Center	8	62
Ontario Towne Center (Superior Market)	9	63
Pacific Plaza	10	64
Rite Aid Center	11	65
Riverarch Center (Walgreen's)	12	66
South Euclid Center (Stater Brothers)	13	67
Stater Brothers Center (Stater Brothers)	14	68
The Marketplace on Grove (Lowe's)	15	69
Vineyard Pavilion	16	70
Vineyard Village	17	71
Clover Business Center	18	72

ARCHIBALD RANCH TOWN CENTER

Located at Riverside Drive and Archibald Avenue

Square Feet: 73,563

Year Opened: 1992

Occupied: 69,733

Store Fronts: 23

Available: 3,830

Occupied: 21

Percent Occupied: 95%

Available: 2

Leasing Agent

Lou Bergna, Kittrell Properties

Phone: 949-833-1216

Email: kittrellprops@cox.net

Owner Information

Archibald Ranch Town Center/CK Properties

Phone: 949-833-1216

Tenant List

2760 S. Archibald	Weight Loss Clinic	3055D S. Archibald	Diamond Nails
2780A S. Archibald	Vacant: 2,000 SF	3055F S. Archibald	Pho Island
2780B E. Riverside Dr.	Water & Ice	3055G S. Archibald	Pool Supply
3015 S. Archibald	Mobil	3065A S. Archibald	Arch Cleaners
3045A S. Archibald	Juan Pollo	3065B S. Archibald	Friendly Dental
3045C S. Archibald	Little Caesars	3075 S. Archibald	Ralph's
3045D S. Archibald	Vacant: 1,830 SF	3085A S. Archibald	Lynette's Flowers
3045F S. Archibald	Curves	3085B S. Archibald	China Cook
3045G S. Archibald	Tobacco Plus	3085D S. Archibald	AR Animal Hospital
3045H S. Archibald	Postal Annex	3055C S. Archibald	99 Cent Store
3045I S. Archibald	Fantastic Sam's	3055B S. Archibald	Realtor
3055A S. Archibald	Perfume Outlet		

Radius	1 mile	3 mile	5 mile
Population	14,705	44,435	227,317
Median HH Income	\$68,497	\$64,838	\$57,160

BIG K-MART CENTER

Located between Walnut and South Euclid Avenue

Square Feet: 96,000

Occupied: 87,690

Available: 8,310

Percent Occupied: 91%

Year Opened: 1970

Store Fronts: 5

Occupied: 3

Available: 2

Leasing Agent

Bob Burton, Burton Commercial Real Estate

E-mail: Burtonburtoncom@aol.com

Phone: 909-591-2364

Owner Information

The Ontario Partnership

115 N Doheny Dr

West Hollywood, CA 90048

Tenant List

2502A S. Euclid Vacant: 2,280 SF

2502B S. Euclid Video Town

2502C S. Euclid Vacant: 3,750 SF

2530 S. Euclid Big K-Mart

2556 S. Euclid Carl's Jr.

Radius	1 mile	3 mile	5 mile
Population	26,381	144,582	346,861
Median Household Income	\$63,986	\$57,229	\$55,404

DRIFTWOOD VILLAGE

Located at Euclid Avenue and the 60 Freeway

Square Feet: 105,146

Year Opened: 1982

Occupied: 93,846

Store Fronts: 27

Available: 11,300

Occupied: 22

Percent Occupied: 89%

Available: 5

Leasing Agent

Brandon Beauchemin, NAI Capital

Phone: 909-945-2339

Email: bbeauchemin@naicapital.com

Owner Information

Sixfold, LLC

Phone: 818-708-0888

Tenant List

2234A S. Euclid Ave	Euclid Dental	2246 S. Euclid Ave	Food 4 Less
2234B S. Euclid Ave	Perfect Nails	2250A-C S. Euclid Ave.	Vacant: 5,600 SF
2234C S. Euclid Ave	K&Y Barber	2250D S. Euclid Ave	Seafood Restaurant
2234D S. Euclid Ave	King Water	2252A S. Euclid Ave	Subway
2234E S. Euclid Ave	Foot Doctor	2252B S. Euclid Ave	Donut Land
2238A S. Euclid Ave	SavOn Drug	2252C-D S. Euclid Ave	Tortas Sinaloa
2238E S. Euclid Ave	Smoke Shop	2252E S. Euclid Ave	Vacant: 1,500 SF
2238F S. Euclid Ave	Cleaners	2252F-G S. Euclid Ave	Foot Doctor
2238G S. Euclid Ave	Coin Laundry	2252H S. Euclid Ave	Chica's Boutique
2238H S. Euclid Ave	Hair Perfect Salon	2252I S. Euclid Ave	Little Beijing
2238I S. Euclid Ave	Hair Perfect	2254A S. Euclid Ave	Vacant: 1,750 SF
2238J S. Euclid Ave	Vacant: 1,200 SF	2254B S. Euclid Ave	Giovanni's Pizza
2238K S. Euclid Ave	Adriana's Insurance	2254C S. Euclid Ave	Vacant: 1,250 SF
2242 S. Euclid Ave	Jack in the Box		

Radius	1 mile	3 mile	5 mile
Population	29,693	161,159	367,277
Median HH Income	\$61,134	\$55,402	\$54,489

EUCLID PLAZA

Located at Euclid Avenue and Francis Street

Square Feet: 13,194

Year Opened: 1980

Occupied: 10,262

Store Fronts: 14

Available: 2,932

Occupied: 11

Percent Occupied: 77%

Available: 3

Leasing Agent

Carlos Rodriguez, MGR Services

Phone: 909-579-1366

Email: crodriguez@mgrservices.com

Owner Information

Tom Shenk

16002 Pescados Dr

La Mirada, CA 90638

Tenant List

1739A S. Euclid Ave	Lee Dental	1749A S. Euclid Ave	Euclid Plaza Medical Clinic
1739B S. Euclid Ave	Adona's Insurance	1749B S. Euclid Ave	Royal Oak Pharmacy
1739C S. Euclid Ave	Euclid Pet Grooming	1749D S. Euclid Ave	Latino's Tax Service
1739D-E S. Euclid Ave	Vacant: 1,466 SF	1749E S. Euclid Ave	K&B Barber Shop
1739F S. Euclid Ave	Paradise Water	1749F S. Euclid Ave	Vacant: 733 SF
1739G S. Euclid Ave	Vacant: 733 SF	1749G-H S. Euclid Ave	Alliance Staffing
1739H S. Euclid Ave	Diana's Hair Salon		

Radius	1 mile	3 mile	5 mile
Population	29,740	176,463	384,807
Median Household Income	\$53,333	\$54,545	\$53,740

GROVE CENTER

Located at Grove Avenue and the 60 Freeway

Square Feet: 19,204

Year Opened: 1981

Occupied: 15,660

Store Fronts: 15

Available: 3,544

Occupied: 13

Percent Occupied: 82%

Available: 2

Leasing Agent

NAI Capital, Vicky Espinosa

Phone: 909-945-2339

Owner Information

Red Mountain Retail Group

Phone: 714-285-2717

Tenant List

2401 Grove Ave	Foothill Independent Bank	2421 Grove Ave	Rainbow Nails and Spa
2407 Grove Ave	Si Como No Restaurant	2423 Grove Ave	Karate
2409 Grove Ave	Sara's Beauty Salon	2425 Grove Ave	Vacant: 1,772 SF
2411 Grove Ave	Metro PCS	2433 Grove Ave	Vacant: 1,772 SF
2413 Grove Ave	Dentist	2435 Grove Ave	Sushi
2417 Grove Ave	Inland Animal Hospital	2439 Grove Ave	AM Donuts
2419 Grove Ave	Allstate	2441 Grove Ave	Grove Cleaners
		2443 Grove Ave	7-Eleven

Radius	1 mile	3 mile	5 mile
Population	18,479	125,589	294,053
Median Household Income	\$66,421	\$61,203	\$55,721

GROVE PLAZA

Located at Grove Drive and the 60 Freeway

Square Feet: 122,605
 Occupied: 110,255
 Available: 12,350
 Percent Occupied: 90%

Year Opened: 1982
 Store Fronts: 28
 Occupied: 22
 Available: 6

Leasing Agent

Angie Aragen
 Phone: 951-276-3600

Owner Information

Centers Dynamic
 Phone: 650-551-0200

Tenant List

1151 Walnut Ave	Ladies Workout Express	2420 Grove Ave	Vacant: 2,800 SF
1153 Walnut Ave	Vacant: 1,350 SF	2458 Grove Ave	Subway
1157 Walnut Ave	Dentist	2460 Grove Ave	Kragen Auto Parts
1161 Walnut Ave	Mexican Revolution	2508 Grove Ave	Vacant : 3,000 SF
1175 Walnut Ave	Weinerschnitzel	2510 Grove Ave	Baskin Robbins
1195 Walnut Ave	Union 76 Gas	2528 Grove Ave	Lucky Wok
2402 Grove Ave	Burger King	2530 Grove Ave	Pam's Donuts
2404 Grove Ave	Vacant: 1,600 SF	2532 Grove Ave	Total Beauty Center
2406 Grove Ave	Vacant: 1,500 SF	2536 Grove Ave	Joys's Flowers and Gifts
2406A Grove Ave	Post Net	2538 Grove Ave	The Smoke Shop
2410 Grove Ave	24 K Cleaners	2540 Grove Ave	Vacant: 2,100 SF
2412 Grove Ave	Tropical Fish	2522 Grove Ave	Albertson's
2414 Grove Ave	Top Line Staffing	2456 Grove Ave	CVS Pharmacy
2416 Grove Ave	Hair Villa	2500 Grove Ave	Wells Fargo

Radius	1 mile	3 mile	5 mile
Population	18,578	131,192	303,549
Median HH Income	\$67,516	\$60,632	\$55,458

FAMSA CENTER

Located at Euclid Avenue and Francis Street

Square Feet:: NA	Year Opened:
Occupied: NA	Store Fronts: 18
Available: NA	Occupied: 13
Percent Occupied: NA	Available: 5

Leasing Agent

Mike Nourafshan, Reliable Properties
Phone: 323-653-3777

Owner Information

Wind Chimes Properties
Phone: 323-653-3777

Tenant List

1820 S. Euclid Ave	Weinerschnitzel	209 S. Euclid Ave	Americanas Travel
1848 S. Euclid Ave	Vacant: 21,440 SF	241 S. Euclid Ave	Mexico Lindo
1850 S. Euclid Ave	Vacant: 25,000 SF	243 S. Euclid Ave	Mundo Musical
1856 S. Euclid Ave	Supreme Donuts	245 S. Euclid Ave	Ten Video
1857 S. Euclid Ave	Vacant: 1,200 SF	247 S. Euclid Ave	Solis Flowers
1858 S. Euclid Ave	Vacant: 1,200 SF	249 S. Euclid Ave	Beauty Salon
1860 S. Euclid Ave	Auto Zone	251 S. Euclid Ave	Hot Kloset Fashions
203 S. Euclid Ave	Dentist	253 S. Euclid Ave	Tienda De Agua
203B S. Euclid Ave	Ontario Party Supply	255 S. Euclid Ave	Fantasy Nails
207 S. Euclid Ave	One Hour Photo	Corner Unit	Vacant: 3,823

Radius	1 mile	3 mile	5 mile
Population	29,772	175,695	381,906
Median HH Income	\$55,018	\$54,519	\$53,750

THE COLONIES MARKETPLACE

Located at Euclid Avenue and Francis Street

Square Feet:	Year Opened:
Occupied:	Store Fronts:
Available:	Occupied:
Percent Occupied:	Available:

Leasing Agent

Mission Real Estate Group
 Phone:
 Email:

Owner Information

The Bergman Companies
 Phone:

Tenant List

2275 S. Euclid	Fresh & Easy
2245 S. Euclid Avenue	Walgreens
Vacant: Pad	
Vacant: Pad	

Radius	1 mile	3 mile	5 mile
Population	28,442	154,926	356,118
Median HH Income	\$61,148	\$55,406	\$54,659

ONTARIO EUCLID CENTER

Located at Euclid Avenue and the 60 Freeway

Square Feet: 35,726
 Occupied: 27,580
 Available: 8,146
 Percent Occupied: 77%

Year Opened: 1980
 Store Fronts: 16
 Occupied: 14
 Available: 2

Leasing Agent

Carlos Rodriguez, MGR Services
 Phone: 909-579-1366

Owner Information

GHR Ontario LLC
 1555 Carla Ridge
 Beverly Hills, CA 90210

Tenant List

2463 S. Euclid Ave	McDonald's	2513 S. Euclid Ave	Holly Nails
2467 S. Euclid Ave	Michael Angelo's Pizza	2515 S. Euclid Ave	Cal-Way Insurance
2501 S. Euclid Ave	Ontario Barber	2517 S. Euclid Ave	Immigration Services
2503 S. Euclid Ave	H&R Block	2521 S. Euclid Ave	Euclid Walnut Pet Clinic
2505 S. Euclid Ave	Vacant: 1,750 SF	2523 S. Euclid Ave	Ontario Dental Center
2507 S. Euclid Ave	Family Billard	2525 S. Euclid Ave	Ontario Medical Center
2509 S. Euclid Ave	Le Chilito	2527 S. Euclid Ave	Vacant: 3,150 SF
2511 S. Euclid Ave	State Farm	2535 S. Euclid Ave	Del Taco

Radius	1 mile	3 mile	5 mile
Population	26,830	143,925	342,835
Median HH Income	\$63,987	\$56,732	\$55,413

ONTARIO TOWNE CENTER

Located at Holt Blvd and Granite Avenue

Square Feet: 76,710

Year Opened: 2005

Occupied: 76,710

Store Fronts: 7

Available: 0

Occupied: 7

Percent Occupied: 100%

Available: 0

Leasing Agent

Randy Ibara, Southern Pacific Investments

Phone: 323-721-7312

Owner Information

Ontario Towne Center LLC

PO Box 480797

Los Angeles, CA 90048

Tenant List

815 W. Holt #101	Superior Market
815 W. Holt #201	Kid's Club
815 W. Holt #301	Casanova L' Uomo
815 W. Holt #401	Spin Cycle Laundry
815 W. Holt #402	Dentist
815 W. Holt #404	US Nails & Spa
815 W. Holt #405	Sprint

Radius	1 mile	3 mile	5 mile
Population	29,948	209,599	448,743
Median Household Income	\$42,093	\$48,649	\$54,950

PACIFIC PLAZA

Located at Archibald Avenue and the 60 Freeway

Square Feet: 115,000

Year Opened: 1987

Occupied: 95,991

Store Fronts: 22

Available: 19,009

Occupied: 15

Percent Occupied: 83%

Available: 7

Leasing Agent

Brad Umansky, Progressive Real Estate Partners

Phone: 909-621-9800

Email: brad@progressiverep.com

Owner Information

Westwood Financial Corp.

Phone: 310-820-5443

Tenant List

101A S. Archibald	Vacant: 2,278 SF	112B S. Archibald	Nurti Zone
102B S. Archibald	Pizza Hut	113C S. Archibald	Tanning Salon
103C S. Archibald	Dentist	114D S. Archibald	Vineyard of Hope
104D S. Archibald	Bank of America	114A-E S. Archibald	Vacant: 1,260 SF
105E S. Archibald	Vacant: 5,911 SF	115G-J S. Archibald	Frazee Paint
106F S. Archibald	Donuts Press	117L S. Archibald	California Nails
107G S. Archibald	Ontario Cleaners	118M S. Archibald	Vacant: 1,260
108H,I S. Archibald	Vacant: 1,260 SF	119N S. Archibald	Vacant: 3,800 SF
109 S. Archibald	Computer Repair	120 S. Archibald	Vacant: 3,240 SF
110J S. Archibald	All About Hair	121C S. Archibald	Taco Bell
111A S. Archibald	Tasty Wok	2580 S. Archibald	24 Hour Fitness

Radius	1 mile	3 mile	5 mile
Population	11,957	48,741	247,430
Median HH Income	\$68,325	\$64,191	\$56,497

RITE AID CENTER

Located at Archibald Avenue and Riverside Drive

Square Feet: 16,549

Year Opened: 1998

Occupied: 16,549

Store Fronts: 5

Available: 0

Occupied: 5

Percent Occupied: 100%

Available: 0

Leasing Agent

Owner Information

Glacier Peak Management Services, Diana Iverson

HRHT LLC

Phone: 858-578-3220

Phone: 949-498-9319

Tenant List

2680 S. Archibald Ave Hollywood Video

2680B S. Archibald Ave Monkees Snow & Surf

3000 S. Archibald Ave Rite Aid

3030 S. Archibald Ave Auto Zone

3060 S. Archibald Ave Graziano's

Radius	1 mile	3 mile	5 mile
Population	14,454	43,668	229,655
Median Household Income	\$68,363	\$65,380	\$57,135

RIVERARCH CENTER

Located at Riverside Drive and Archibald Avenue

Square Feet: 40,500

Year Opened: 2005

Occupied: 40,500

Store Fronts: 23

Available: 0

Occupied: 23

Percent Occupied: 100%

Available: 0

Leasing Agent

Riverarch Centers LLC

3690 Studebaker Rd. Suite 110

Phone: 310-575-1517

Owner Information

Riverarch Centers LLC

3960 Studebaker Rd. Suite 110

Long Beach, CA 90808

Tenant List

2633 S. Archibald	Chase	2910C S. Archibald	Bento Box Sushi
2645 S. Archibald	Ace Hardware	2910D S. Archibald	Juice it Up!
2665A S. Archibald	Real Estate	2910E S. Archibald	Starbucks
2665B S. Archibald	Kumon Learning Center	2920A S. Archibald	Taw Kwon Do
2665C S. Archibald	Gold Star Tobacco	2920B S. Archibald	Riverarch Cleaners
2665D S. Archibald	Razor Barber	2920C S. Archibald	Riverarch Dental
2665E S. Archibald	Chiropractor	2920D S. Archibald	Hermosa Hair Studio
2665F S. Archibald	Store	2920E S. Archibald	Euphoria Nail Salon
2665G S. Archibald	Subway	2920F S. Archibald	Donatella's Fashion
2685 S. Archibald	Archibald's Drive Thru	2920G S. Archibald	Tanning Salon
2910A S. Archibald	UPS Store	2950 S. Archibald	Walgreen's
2910B S. Archibald	Sprint		

Radius	1 mile	3 mile	5 mile
Population	7,055	53,516	250,293
Median HH Income	\$73,759	\$62,248	\$55,736

SOUTH EUCLID CENTER

Located at Euclid Avenue and Riverside Drive

Square Feet: 38,168

Year Opened: 1970

Occupied: 8,088

Store Fronts: 7

Available: 30,080

Occupied: 6

Percent Occupied: 21%

Available: 1

Leasing Agent

Tom Sweica, CB Richard Ellis

Phone: 909-418-2027

Email: Tom.Swieca@cbre.com

Owner Information

Jefan Trust

185 NW Spanish River Blvd. Suite 100

Boca Raton, FL 33431

Tenant List

131 E. Riverside Dr	Vacant: 30,080 SF
2905A S. Euclid Ave	El Chilito
2905B S. Euclid Ave	Cleaners
2905C S. Euclid Ave	Bakery Del Bajio
2905D S. Euclid Ave	Euclid Dental
2905E S. Euclid Ave	Pam's Donuts
2905F S. Euclid Ave	Pro Nails

Radius	1 mile	3 mile	5 mile
Population	23,133	130,278	321,741
Median Household Income	\$73,621	\$61,530	\$57,465

STATER BROS CENTER

Located at Mountain Avenue and Philadelphia

Square Feet: 42,100

Year Opened: 1975

Occupied: 42,100

Store Fronts: 13

Available: 0

Occupied: 13

Percent Occupied: 100%

Available: 0

Leasing Agent

Dean Blomquist, Delta Commercial Realty

Phone: 818-249-6466

Owner Information

M & M Marks Investment

2515 San Fernando Road

Los Angeles, CA 90065

Tenant List

1035 W. Philadelphia	Mountain Market
1037 W. Philadelphia	Mountain Beauty
1041 W. Philadelphia	Super Star Video
1045 W. Philadelphia	The Winners Circle
1049 W. Philadelphia	Primecare Dental
1051 W. Philadelphia	Dutch Bakery
1053 W. Philadelphia	Metro PCS
1055 W. Philadelphia	Waba Grill
1057 W. Philadelphia	Aqua Delight
1059 W. Philadelphia	Hammer Insurance
1061 W. Philadelphia	Paradise Nails
1063 W. Philadelphia	Top Cleaners
1105 W. Philadelphia	Stater Brothers

Radius	1 mile	3 mile	5 mile
Population	20,854	171,581	411,526
Median Household Income	\$67,370	\$57,848	\$54,249

THE MARKETPLACE ON GROVE

Located at Grove Avenue and the 60 Freeway

Square Feet: 205,561

Year Opened: 2007

Occupied: 203,561

Store Fronts: 17

Available: 2,000

Occupied: 16

Percent Occupied: 99%

Available: 1

Leasing Agent

Brad Pearl, New Mark Merrill

Phone: 818-710-6100

Email: bpearl@newmarkmerrill.com

Owner Information

Marketplace on Grove, LLC

Phone: 310-478-7727

Tenant List

2390 S. Grove Ave	Lowe's	1150 E. Philadelphia #106	Los Primos
2280 S. Grove Ave	Bank of Trust	1150 E. Philadelphia #107	Juice it Up!
2220 S. Grove Ave	AT&T	1150 E. Philadelphia #108	Blimpie
2200 S. Grove Ave	Vacant: 2,000	1150 E. Philadelphia #109	Sports Clips
1180 E. Philadelphia	El Pollo Loco	1150 E. Philadelphia #110	Ton DDS
1170 E. Philadelphia	McDonald's	1150 E. Philadelphia #111	Lotus Nails
1160 E. Philadelphia	Panda Express	1150 E. Philadelphia #112	Advance America Cash
1150 E. Philadelphia #102	Wasi Sabi	1150 E. Philadelphia #113	Magic Hawaiian BBQ
1150 E. Philadelphia #105	Red Brick Pizza		

Radius	1 mile	3 mile	5 mile
Population	17,792	136,156	318,895
Median HH Income	\$66,986	\$58,585	\$54,464

VINEYARD PAVILION

Located at Vineyard Avenue and the 60 Freeway

Square Feet: 145,000

Year Opened: 2009

Occupied: 128,615

Store Fronts: 23

Available: 16,385

Occupied: 15

Percent Occupied: 89%

Available: 8

Leasing Agent

Luis Valenzuela, NAI Capital

Phone: 323-201-3600

Email: luisvalenzuela@naicapital.com

Owner Information

Robert Ko

1250 Sunset Ave, Suite 207

West Covina, CA 91790

Tenant List

2448A Vineyard Ave	Vacant: 2,232 SF	2458 Vineyard Ave	Jack in the Box
2448B Vineyard Ave	Vacant: 2,325 SF	2460 Vineyard Ave	Popeye's Chicken
2448C Vineyard Ave	Vacant: 1,725 SF	2550A Vineyard Ave	Dairy Queen
2448D Vineyard Ave	Vacant: 1,725 SF	2550B Vineyard Ave	Domino's Pizza
2448E Vineyard Ave	Metro PCS	2550C Vineyard Ave	Fast Wok
2448F Vineyard Ave	H & R Block	2560 Vineyard Ave	Jiffy Lube
2448G Vineyard Ave	Dentist	2570A Vineyard Ave	Starbucks
2448H Vineyard Ave	Color Nails and Spa	2570B Vineyard Ave	Vacant: 1,350
2448I Vineyard Ave	Fred Loya		
2448J Vineyard Ave	Vacant: 1,703 SF		
2448K Vineyard Ave	Vacant: 1,777 SF		
2448L Vineyard Ave	Vacant: 3,548 SF		
2448M Vineyard Ave	FAMSA		
2450 Vineyard Ave	Cardenas Market		
2456 Vineyard Ave	AM/PM		

Radius	1 mile	3 mile	5 mile
Population	11,853	84,621	274,848
Median Household Income	\$64,383	\$61,820	\$55,284

VINEYARD VILLAGE

Located at Vineyard Avenue and the 60 Freeway

Square Feet: 142,206
 Occupied: 102,360
 Available: 39,846
 Percent Occupied: 72%

Year Opened: 1985
 Store Fronts: 28
 Occupied: 17
 Available: 11

Leasing Agent

Terry Bortnick, Argent Retail Advisors
 Phone: 888-301-1888
 Email: Tbortnick@aregntretailadvisors.com

Owner Information

Russell Fischer Partnership

Tenant List

2401A S. Vineyard Ave	Dunn Edwards	2409H S. Vineyard Ave	Vacant: 1,640 SF
2401B S. Vineyard Ave	Sears Outlet	2409I S. Vineyard Ave	Vacant: 1,640 SF
2401C S. Vineyard Ave	Green Hills Market	2409 JK S. Vineyard Ave	Vacant: 3,280 SF
2403B S. Vineyard	Vacant: 2,000 SF	2409L S. Vineyard Ave	Vacant: 2,050 SF
2403D S. Vineyard Ave.	24 Hour Fitness	2409M S. Vineyard Ave	Vacant: 2,050 SF
2411 S. Vineyard Ave	Vacant: 5,800 SF	2409N S. Vineyard Ave	Vacant: 4,030 SF
2407B S. Vineyard Ave	Subway	2409O S. Vineyard Ave	Vacant: 10,000 SF
2407C S. Vineyard Ave	Vacant: 1,300 SF	2411A S. Vineyard Ave	Yes Insurance
2409A S. Vineyard Ave	Staffmark	2411B S. Vineyard Ave	Glamour Nails
2409B S. Vineyard Ave	Irish Cleaners	2411C S. Vineyard Ave	Liquor Box
2409D S. Vineyard Ave	Star Bright Dental	2411D S. Vineyard Ave	Pho Viet (Vietnamese Food)
2409E S. Vineyard Ave	Check N Go	2411E S. Vineyard Ave	Double or Nothin Pizza
2409F S. Vineyard Ave	Hair Co. Salon and Supplies	2411F S. Vineyard Ave	Vacant: 6,056
2409G S. Vineyard Ave	Golden Credit Union	2415 S. Vineyard Ave	Pep Boys

Radius	1 mile	3 mile	5 mile
Population	11,339	80,138	274,603
Median HH Income	\$64,047	\$60,424	\$55,521

CLOVER BUSINESS CENTER

Located at Euclid Avenue and the 60 Freeway

Square Feet:	Year Opened:
Occupied:	Store Fronts: 13
Available: 1,525 SF	Occupied: 11
Percent Occupied:	Available: 2

Leasing Agent

David De Koekkoek, 909-467-5433

Owner Information

TSEC Investments LLC
2551 S. Euclid Ave.
Ontario, CA

Tenant List

2539 S. Euclid Ave	Victors Cleaners	2553 S. Euclid Ave	ACT Family Counseling
2541 S. Euclid Ave	Best Donuts	2555 S. Euclid Ave	Farmers Insurance
2539 S. Euclid Ave	Fish Windows	2557 S. Euclid Ave	Roman Immigration
2543 S. Euclid Ave	M. Todd Wester, CPA	2559 S. Euclid Ave	CommPlus Computer
2545 S. Euclid Ave	Vacant: 1,300 SF	2561 S. Euclid Ave	Ary's Beauty
2547 S. Euclid Ave	Vacant: 225 SF	2563 S. Euclid Ave	7 Eleven
2553 S. Euclid Ave	David De Koekkoek, CFO, EA		

Radius	1 mile	3 mile	5 mile
Population	26,889	140,673	338,143
Median HH Income	\$64,524	\$57,756	\$55,544

The logo features the word "ONTARIO" in a large, blue, serif font. A red diagonal line with a feathered end cuts across the letters "A", "R", and "I". Below "ONTARIO" are the words "SOUTHERN CALIFORNIA'S" and "NEXT URBAN CENTER" in a smaller, grey, sans-serif font, stacked on two lines.

ONTARIO
SOUTHERN CALIFORNIA'S
NEXT URBAN CENTER

REDEVELOPMENT
PROJECT AREAS

	Map #	Page #
Ontario Plaza North	1	79
Ontario Park & Shop	2	80
Mountain Avenue Center	3	81
4th & Grove Center	4	82
Alpine Grove Center	5	83
Plaza Center	6	84
1212-1232 E. Sixth Street	7	85
1742-1750 S. Euclid Avenue	8	86
Ontario Southland Market	9	87
SWC Francis & Campus	10	88
SEC Philadelphia & Euclid	11	89
SEC Euclid & Nevada	12	90
S. of 4th & Cucamonga	13	91

REDEVELOPMENT PROJECT AREAS

CIMARRON PROJECT AREA MAP

ONTARIO PLAZA NORTH

Located at Mountain Avenue and Fourth Street

Square Feet: 34,000

Year Opened: 1970

Occupied: 32,150

Store Fronts: 15

Available: 1,850

Occupied: 14

Percent Occupied: 95%

Available: 1

Leasing Agent

Paul Hamilton, Jafam Corporation

Phone: 909-983-3311

Owner Information

Jafam Corporation

1013 Begonia Avenue

Ontario, CA 91762

Tenant List

1118 N. Mountain Ave.	Laundromatic	1040 W. Fourth Street	Corks & Cans Liquor
1126 N. Mountain Ave.	US Post Office	1044 W. Fourth Street	Ontario Travel
1026 W. Fourth Street	Cleaners	1048 W. Fourth Street	Blanca Fashions
1028 W. Fourth Street	B&F Tackle	1050 W. Fourth Street	Casa Jimenez
1030 W. Fourth Street	Gardena's Flower Shop	1054 W. Fourth Street	Unique Salon
1032 W. Fourth Street	KB Solutions	1058 W. Fourth Street	Vacant: 1,850 SF
1034 W. Fourth Street	Water Store	1060 W. Fourth Street	Video Star
1038 W. Fourth Street	LG Bumstead Bikes		

Radius	1 mile	3 mile	5 mile
Population	29,928	207,741	475,197
Median HH Income	\$48,443	\$47,450	\$56,436

PROJECT 2 REDEVELOPMENT AREA

ONTARIO PARK & SHOP

Located at Mountain Avenue and Fourth Street

Square Feet: 13,538

Year Opened: 1964

Occupied: 13,538

Store Fronts: 11

Available: 0

Occupied: 11

Percent Occupied: 100%

Available: 0

Leasing Agent

TigCorp: 800-400-1595

Owner Information

Edie R. Bato

PO Box 727

Beverly Hills, CA 90213

Tenant List

1117 N. Mountain Ave.	Pizza Hut
1119 N. Mountain Ave.	Senor Baja Mexican Grill
1121 N. Mountain Ave.	Mount View Laundry
1123 N. Mountain Ave.	AAA Check Cashing
1125 N. Mountain Ave.	Boost Mobile
1127 N. Mountain Ave.	One Hour Nails
1129 N. Mountain Ave.	Jasmine Cleaners
1131 N. Mountain Ave.	3 Sisters Party Supply
1133 N. Mountain Ave.	E & N Hair Studio
1135 N. Mountain Ave.	Insurance
1137 N. Mountain Ave.	Baskin Robbins

Radius	1 mile	3 mile	5 mile
Population	28,465	207,631	474,911
Median HH Income	\$50,238	\$47,511	\$56,238

MOUNTAIN AVE CENTER

Located at Mountain Avenue and D Street

Square Feet: 26,400

Year Opened: 1952

Occupied: 26,400

Store Fronts: 8

Available: 0

Occupied: 8

Percent Occupied: 100%

Available: 0

Leasing Agent

Steve Matthews, PFF Bank

Phone: 909-625-2105

Owner Information

Ontario Alpha Co.

501 Santa Monica Blvd. #605

Santa Monica, CA 90401

Tenant List

430 N. Mountain Ave.	99 Cent Store
440 N. Mountain Ave.	Fashion City
442 N. Mountain Ave.	Donut Palace
444 N. Mountain Ave.	Beauty Supply
450 N. Mountain Ave.	Las Victoria Tacos
452 N. Mountain Ave.	Dentist
454 N. Mountain Ave.	Laundromat
458 N. Mountain Ave.	E&J Barbers
460 N. Mountain Ave.	Party Time Liquor

Radius	1 mile	3 mile	5 mile
Population	26,888	208,464	466,733
Median HH Income	\$43,891	\$47,326	\$55,524

FOURTH & GROVE CENTER

Located at East Fourth Street and Grove Avenue

Square Feet: 93,170

Year Opened: 1960

Occupied: 78,170

Store Fronts: 24

Available: 15,000

Occupied: 20

Percent Occupied: 84%

Available: 4

Leasing Agent

Carolina Muson, Reliable Properties

Phone: 323-653-3777

Owner Information

Reliable Properties

Phone: 323-653-3777

Tenant List

1323 E. Fourth St.	Rent-A-Center	1345 E. Fourth St.	Barbeito Insurance
1325 E. Fourth St.	China Express	1347 E. Fourth St.	Nail Trends
1327 E. Fourth St.	Vacant: 3,600 SF	1349 E. Fourth St.	Top Hat Barber
1329 E. Fourth St.	Carniceria El Toro	1351 E. Fourth St.	Order Express
1331 E. Fourth St.	Vacant: 3,000 SF	1353 E. Fourth St.	Mariscos Espinoza
1335A E. Fourth St.	Vacant: 3,000 SF	1355 E. Fourth St.	Capri Lounge
1335B E. Fourth St.	Saving Zone / Subway	1357 E. Fourth St.	ZA Laundry Mat
1337 E. Fourth St.	Jax Market	1359 E. Fourth St.	Las Amaya Electronics
1339 E. Fourth St.	Vacant: 5,400 SF	1361 E. Fourth St.	Family Dentistry
1341A E. Fourth St.	Income Tax	1363A E. Fourth St.	Wateria
1341B E. Fourth St.	Medical Clinic	1363B E. Fourth St.	Metro PCS
1343 E. Fourth St.	Tortas Las Glorias	1375 E. Fourth St.	Bible Study

Radius	1 mile	3 mile	5 mile
Population	37,802	177,482	397,154
Median Household Income	\$47,181	\$47,871	\$59,560

CIMARRON REDEVELOPMENT AREA

ALPINE GROVE CENTER

Located at Fourth Street and Grove Avenue

Square Feet: 26,070

Year Opened: 1963

Occupied: 26,070

Store Fronts: 12

Available: 0

Occupied: 12

Percent Occupied: 100%

Available: 0

Leasing Agent

Owner Information

Dennis Lim

1537 Hyland Avenue

Arcadia, CA 91006

Tenant List

1111 N. Grove Ave.	Mariscos El Dorado	1127 N. Grove Ave.	Video Center
1115 N. Grove Ave.	El Vaquerito	1131 N. Grove Ave.	Los Amaya Boost Mobile
1117 N. Grove Ave.	Donahoos Golden Chicken	1135 N. Grove Ave.	Botanica Guadalupe
1119 N. Grove Ave.	Alvarez Tax Services	1137 N. Grove Ave.	Rainbow Seafood Market
1121 N. Grove Ave.	Jugos	1141 N. Grove Ave.	Alpine Barbers
1125 N. Grove Ave.	Cuzi's Auto Supply	1343 E. Fourth St.	Moni's Party Supply

Radius	1 mile	3 mile	5 mile
Population	37,223	179,536	400,995
Median HH Income	\$47,620	\$47,903	\$59,437

CIMARRON REDEVELOPMENT AREA

PLAZA CENTER

Located at Fifth Street and Grove Avenue

Square Feet: 19,236

Year Opened: Unknown

Occupied:

Store Fronts: 4

Available:

Occupied: 3

Percent Occupied:

Available: 1

Leasing Agent

Owner Information

Lourdes Cardoso

1051 N. Mountain Avenue

Ontario, CA 91762

Tenant List

1245 A N. Grove Ave.	Vacant
1245 B N. Grove Ave.	Martha's Hair Center
1245 C N. Grove Ave.	Lourdes Cardoso DDS
1245 D N. Grove Ave.	Andy's Market & Liquor

Radius	1 mile	3 mile	5 mile
Population	34,195	179,596	401,247
Median HH Income	\$48,994	\$48,209	\$60,002

1212-1232 E. SIXTH STREET

Located at Sixth Street and Grove Avenue

Square Feet:	Year Opened:
Occupied:	Store Fronts: 6
Available: 0	Occupied: 6
Percent Occupied: 100%	Available: 0

Leasing Agent

Owner Information

Silver Spruce Properties
 6399 Wilshire Blvd. Suite 604
 Los Angeles, CA 90048

Tenant List

1212 E. Sixth St.	Luiz's Barber Salon
1214 E. Sixth St.	H2O Mart
1220 E. Sixth St.	HK Food Store
1226 E. Sixth St.	Alex's Pizza & Deli
1228 E. Sixth St.	Laundromat
1230 E. Sixth St.	Alcoholics Anonymous
1232 E. Sixth St.	Almazan Bakery

Radius	1 mile	3 mile	5 mile
Population	31,846	183,838	401,671
Median HH Income	\$47,491	\$48,801	\$60,453

1742-1750 S. EUCLID AVENUE

Located at Euclid Avenue and Francis Street

Square Feet: 6,240	Year Opened: 1948
Occupied: 6,240	Store Fronts: 5
Available: 0	Occupied: 5
Percent Occupied: 100%	Available: 0

Leasing Agent	Owner Information
	Martin Laskey 5412 Calvin Avenue Tarzana, CA 91356

Tenant List

1742 S. Euclid Ave.	Mary's Cleaners
1744 S. Euclid Ave.	Illusions Party Rentals
1746 S. Euclid Ave.	Barber Shop
1748 S. Euclid Ave.	Bocanega Bakery
1750 S. Euclid Ave.	Mar y Tierra Restaurant

Radius	1 mile	3 mile	5 mile
Population	29,931	175,851	382,598
Median HH Income	\$53,840	\$54,501	\$53,719

ONTARIO SOUTHLAND MARKET

Located at South Euclid Avenue

Square Feet: 36,780

Year Opened: 1959

Occupied: 36,780

Store Fronts: 3

Available: 0

Occupied: 3

Percent Occupied: 100%

Available: 0

Leasing Agent

Owner Information

George Komatsu

2304 Virginia Avenue

Anaheim, CA 92806

Tenant List

1702 S. Euclid Ave.

Juan Pollo

1708 S. Euclid Ave.

Beacon Gas

1714 S. Euclid Ave.

Cardenas Market

Radius	1 mile	3 mile	5 mile
Population	30,058	178,445	389,038
Median HH Income	\$52,180	\$54,465	\$53,776

606 E. Francis Street

Located at Francis St. and Campus Avenue

Square Feet: 24,998

Year Opened: 1962

Occupied:

Store Fronts: 5

Available:

Occupied: 4

Percent Occupied:

Available: 1

Leasing Agent

Owner Information

JH Casitas LLC

341 Bayside Drive, Suite 7

Newport Beach, CA 92660

Tenant List

610 E. Francis St.	Fresco Market
638A E. Francis St.	Agua
640B E. Francis St.	Lucy's Beauty Salon
642C E. Francis St.	Income Tax
644 E. Francis St.	Vacant:

Radius	1 mile	3 mile	5 mile
Population	22,752	160,880	363,609
Median HH Income	\$52,027	\$54,198	\$53,641

2205 S. Euclid Avenue

Located at Philadelphia and Euclid Avenue

Square Feet: 6,000
Occupied: 6,000
Available: 0
Percent Occupied: 100%

Year Opened: 1981
Store Fronts: 3
Occupied: 3
Available: 0

Leasing Agent

Suveg Singh
Phone: 909-988-1537

Owner Information

Suveg Singh
2205 S. Euclid Avenue
Ontario, CA 91762

Tenant List

2205 S. Euclid Ave. Wine Barrell Liquor
2205 S. Euclid Ave. Check Cashing
2205 S. Euclid Ave. Restaurant Familiar

Radius	1 mile	3 mile	5 mile
Population	29,359	157,515	357,653
Median HH Income	\$61,033	\$55,394	\$54,417

731 S. Euclid Avenue

Located at California St. and Euclid Avenue

Square Feet: 3,894

Year Opened: 1990

Occupied: 3,894

Store Fronts: 2

Available: 0

Occupied: 2

Percent Occupied: 100%

Available: 0

Leasing Agent

Owner Information

Thiel Family Trust

1575 San Pasquel St.

Pasadena, CA 91106

Tenant List

731 S. Euclid Ave Pronto Market Mexican Deli

731 S. Euclid Ave Pronto Laundry

Radius	1 mile	3 mile	5 mile
Population	30,384	197,759	416,015
Median HH Income	\$40,252	\$50,571	\$55,024

1024-1066 E. Fourth St

Located at Fourth St. and Cucamonga Avenue

Square Feet:
 Occupied: 100%
 Available: 0%
 Percent Occupied: 100%

Year Opened: 1950's
 Store Fronts: 10 Separate Parcels
 Occupied:
 Available:

Leasing Agent

Owner Information

Multiple Owners (contact for more information)

Tenant List

1024 4th Street	Mi Chula Linda Restaurant	1044 4th Street	Flowers
1034 4th Street	Beauty Salon	1046 4th Street	Real Estate Services
1038 4th Street	Golden Shears Barber Shop	1054 4th Street	Bob's TV Repair
1042 4th Street	Sunshine Flowers		

Radius	1 mile	3 mile	5 mile
Population	35,761	183,356	411,334
Median HH Income	\$46,121	\$47,942	\$58,731

ONTARIO
SOUTHERN CALIFORNIA'S
NEXT URBAN CENTER

City of Ontario
Office of Economic Development
303 East B Street
Ontario, CA 91764
Phone: 909-395-2010
Fax: 909-395-2102
www.ontariocalifornia.us

May 2010