

Highly Visible Endcap Space Available

Shared Lighted Intersection with Target

1,720 - 7,122 SF

5960 Stellhorn Road, Fort Wayne, IN 46815

Property Highlights:

- Property is under new ownership and management with planned improvements to the façade, sign band, and more
- Located just west of the Stellhorn Road and Maplecrest Road intersection (30,592 ADT)
- Highly visible and easily accessible on Stellhorn Road
- Excellent retail trade area across the street from Northwood Plaza with Target, Cinema Grill, Pet Supplies Plus, Sun Tan City, GNC, H&R Block, Sally's, and More
- Surrounded by densely populated housing communities with 57,196 households within 5 miles

Demographics	1 Mile	3 Mile	5 Mile
Population	9,389	70,572	142,166
Avg. HH Income	\$67,449	\$62,612	\$58,902
Households	3,573	29,253	57,196

For more information contact:
 Amy Winchell
 317-472-1800
 amy@veritasrealty.com

**VERITAS
REALTY**

930 E 66th St - Indianapolis, IN 46220 - ph. (317) 472-1800 - fax (317) 472-1802 - www.veritasrealty.com

Highly Visible Endcap Space Available

Shared Lighted Intersection with Target

1,720 - 7,122 SF

5960 Stellhorn Road, Fort Wayne, IN 46815

Suite	Tenant	Size
5960	Available (endcap)	1,720
5959	Jun Foot Massage	1,720
5958	Nail Salon	1,720
5956	Verizon Wireless	3,561
5954	Available (endcap)	3,561
5950	Xscape Gaming Cafe	1,881
Total GLA		14,128

For more information contact:

Amy Winchell

317-472-1800

amy@veritasrealty.com

**VERITAS
REALTY**

930 E 66th St - Indianapolis, IN 46220 - ph. (317) 472-1800 - fax (317) 472-1802 - www.veritasrealty.com

Highly Visible Endcap Space Available

Shared Lighted Intersection with Target

1,720 - 7,122 SF

5960 Stellhorn Road, Fort Wayne, IN 46815

- Former tanning salon
- Est. 30' x 118'
- Existing restroom, all mechanical's in good working order
- Front room has been demoed in white box condition
- Backroom, office, and restroom in good condition

- Former Sprint store
- Est. 20' x 90'
- Existing restroom, all mechanical's in good working order
- Drop ceiling with lights
- Flooring in good condition

For more information contact:

Amy Winchell

317-472-1800

amy@veritasrealty.com

930 E 66th St - Indianapolis, IN 46220 - ph. (317) 472-1800 - fax (317) 472-1802 - www.veritasrealty.com

