

FOR SALE: BOWLING ALLEY/RE-DEVELOPMENT OPPORTUNITY

3900 WEST LANE • STOCKTON, CALIFORNIA

Colliers
INTERNATIONAL

For More Information, Please Contact:

Diane Correia
Senior Vice President
+1 209 475 5112
diane.correia@colliers.com
CA License No. 00628659

COLLIERS INTERNATIONAL
3439 Brookside Road, Suite 108
Stockton, CA USA 95219
www.colliers.com

The information furnished has been obtained from sources we deem reliable and is submitted subject to errors, omissions and changes. Although Colliers International has no reason to doubt its accuracy, we do not guarantee it. All information should be verified by the recipient prior to lease, purchase, exchange, or execution of legal documents.

FOR SALE: BOWLING ALLEY/RE-DEVELOPMENT OPPORTUNITY

3900 WEST LANE • STOCKTON, CALIFORNIA

Property Specifications:

- > Location: 3900 West Lane, Stockton
- > APN (four parcels):
 - 1** 117-030-20 (5.98 Ac)
 - 2** 117-030-02 (0.26 Ac)
 - 3** 117-030-21 (0.46 Ac)
 - 4** 117-030-10 (0.26 Ac)
- > Total Acreage: 6.96 Ac
- > Zoning: I-L (Industrial Limited, City of Stockton)
- > Parking: 320 marked stalls
- > Thirty six (36) ten pin bowling lanes with auto pin setters, ball return & scoring
- > Fully equipped restaurant, bar and grill
- > Restaurant dining area & private banquet room
- > Minutes away from University of the Pacific
- > Concrete & masonry block construction with concrete floors

* Please contact broker for pricing information

For More Information, Please Contact:

Diane Correia
Senior Vice President
+1 209 475 5112
diane.correia@colliers.com
CA License No. 00628659

COLLIERS INTERNATIONAL
3439 Brookside Road, Suite 108
Stockton, CA USA 95219
www.colliers.com

FOR SALE: BOWLING ALLEY/RE-DEVELOPMENT OPPORTUNITY

3900 WEST LANE • STOCKTON, CALIFORNIA

Colliers
INTERNATIONAL

FOR SALE: BOWLING ALLEY/RE-DEVELOPMENT OPPORTUNITY

3900 WEST LANE • STOCKTON, CALIFORNIA

Lease Abstract :

West Lane Bowl - 3900 West Ln, Stockton, CA 95204

November 28, 2016

#	Property Address	Business Name	Square Footage	Lease Expire	Options to Renew	Monthly Rent	Annual Rent
1	3900 West Lane	Bowling Center	N/A	N/A	N/A	\$3000/mo	\$36,000
2	3900 West Lane	Pro Shop of West Lane Bowl	N/A	May 31st, 2018	One 1 year option	\$600/mo	\$7,200
3	Rear of 3900 West Lane	Pacific Gas & Electric Co	1 AC	June 30th, 2018	Two 2 year options	\$1,500/mo	\$18,000
4	Unimproved Land at 3900 West Lane	Pacific Bell Telephone Co	55,965 SF	October 31st, 2020	One 5 year option	\$2,400/mo	\$28,800
5	Parking Lot of 3900 West Lane	American Promotional Events	N/A	July 4th, 2017	None Listed	\$3,000/yr	\$3,000
6	3820 N West Lane Ave	Thamkrabrook Market	2,668 SF.	June 30th, 2017	None Listed	\$2,065/mo	\$24,780
7	3826 N West Lane Ave	West Lane Liquors	3,120 SF	November 30th, 2017	None Listed	\$2,200/mo	\$26,400
						TOTAL RENT	\$144,180

FOR SALE: BOWLING ALLEY/RE-DEVELOPMENT OPPORTUNITY

3900 WEST LANE • STOCKTON, CALIFORNIA

Colliers
INTERNATIONAL

> APN (four parcels):

- 117-030-20 (5.98 Ac)
- 117-030-02 (0.26 Ac)
- 117-030-21 (0.46 Ac)
- 117-030-10 (0.26 Ac)

