Cold Storage / Food Processing Listings

Property Location	Avail SF Min SF	Lease Rate/SF Price/SF		Const Status Listing Status	Min Ht Amps	Listing Notes
	Office SF	Total Bldg	- 1	Possession	•	Zoning / Rail
1400 S Allec St Anaheim, CA 92805 TG: 799-B1 Allec St/Cerritos Ave	121,225 121,225 4,559	TBD 121,225	20/TBD Yes Fncd/Pvd	Existing Available 12/01/2010	26 1600 1:1	Fully Racked Food Distribution Building 25,000 SF Freezer Space / 15,000 SF Cooler Space ESFR Ready Sprinkler System 8 Cold DH Doors / 11 Rail Served Doors Fenced Yard Divisible Building 1,600 Amps, 277/480 Volt Electrical Service Zoning/Rail: ML / Yes - UPRR Property/Listing/Suite #: 190147 / 433266 / 982531
16803-16805 Central Ave Carson, CA 90746 TG: 734-F7 Central Ave/Walnut St	24,842 24,842 2,220	\$0.60 Net	4/1 Yes Paved	Existing Available Now	20 600 30	Well Maintained Business Park (4) Dock High and (1) Ground Level Loading Doors Immediate Access to 91/110/405 Freeways Access from Central Ave. and Keegan Ave. **Former Bakery Facility**
Steel						Zoning/Rail: MHCA / No Property/Listing/Suite #: 692574 / 461957 / 107229
1338-1342 S Rowan Ave Commerce, CA 90023 TG: 675-D2 S Rowan Ave/Union Pacific Ave	132,432 33,000 BTS	TBD 132,432	35/TBD Yes No	Proposed Available Completion	30 BTS 101	COOLER / FREEZER BUILD-TO-SUIT OPPORTUNIT State-of-the-Art Industrial Facility Great Access To Downtown, West LA, The Valleys, & Ports Secured and Gate Guarded Campus Divisible Zoning/Rail: M2 / No Property/Listing/Suite #: 1152994 / 441849 / 10113
13250 Philadelphia Ave Fontana, CA 92335 TG: 643-J4 Etiwanda Av/Philadelphia Av	199,050 199,050 6,750	\$0.35 NNN 380,650	27/1 Yes Fenced	Existing Available Now	30 2,000 1:1	*Price Reduced* - Sub-Lessor Motivated POL 380,650 SF Building 17,000 SF Freezer/17,000 SF Cooler 5,000 SF Refrigerated Dock, Sublease Through 2/18/ Bonus 20,000 SF Storage Mezzanine - Not Included SF Zoning/Rail: M2 / No Property/Listing/Suite #: 955810 / 374616 / 796498
310 E Walnut Ave Fullerton, CA 92832 TG: 738-H7 Walnut Way/Walnut Ave	38,000 38,000 2,000	\$0.75 MG 50,000	TBD/TBD No No	Existing Available Now	19 TBD 1:1	POL 50,000 SF Building 25,000 SF Freezer Or Cooler 11,000 SF Dry Warehouse Space Verify All Details
1						Zoning/Rail: / No Property/Listing/Suite #: 222292 / 423642 / 947884
830 Williamson Ave Fullerton, CA 92832 TG: 738-F7 Euclid St/Commonwealth Ave	15,969 1,500	\$112.72 15,969	0/2 Yes No	Existing Active COE	18 800 1:1	Free Standing Building FDA Food Processing Facility Freezers/Cooler, Sinks, Test Kitchen, Floor Drains 800 Amps, 277/480 Volt Power Electrical & Air Distributed
						Zoning/Rail: / No Property / Listing #: 197663 / 372635
830 Williamson Ave Fullerton, CA 92832 TG: 738-F7 Euclid St/Commonwealth Ave	15,969 15,969 1,500	TBD 15,969	0/2 Yes No	Existing Available 30 Days	18 800 1:1	Free Standing Building FDA Food Processing Facility Freezers/Cooler, Sinks, Test Kitchen, Floor Drains 800 Amps, 277/480 Volt Power Electrical & Air Distributed
						Zoning/Rail: / No Property/Listing/Suite #: 197663 / 456881 / 105571
533 W Foothill Blvd Glendora, CA 91741	53,570 8,036	\$84.00 53,570	10/0 No Fenced	Existing Active Now	16 2000 3.7:1	Truck Terminal and Storage, Refrigerated Dock Positions, Cooler Rooms, Drain System
	0,U30	53,570	renced	NOW	3.7:1	Excellent Ingress/Egress, Huge 4.06 Acre Parcel, Assumable Below-Market Loan At Zoning/Rail: / No Property / Listing #: 1009921 / 291978

Cold Storage / Food Processing Listings

Property Location	Avail SF	Lease Rate/SF		Const Status		Listing Notes
	Min SF Office SF	Price/SF Total Bldg	•	Listing Status Possession	Amps Parking	Zoning / Rail
533 W Foothill Blvd Glendora, CA 91741	53,570 53,570 8,036	\$0.54 Gross 53,570	10/0 No Fenced	Existing Available Now	16 2000 3.7:1	Truck Terminal and Storage Refrigerated Dock Positions, Cooler Rooms, Drain System Excellent Ingress/Egress Huge 4.06 Acre Parcel Assumable Below-Market Loan At Zoning/Rail: / No Property/Listing/Suite #: 1009921 / 369896 / 784199
13285 Amar Rd Industry, CA 91746 TG: 637-J2 Amar Rd/Canal Place	20,020 20,020 2,226	\$0.69 NNN 20,020	4/1 Yes Fncd/Pvd	Existing Available Now	24 400 24:1	Ideal For Produce, Meat, Fish, Dairy Distribution Building Turn Key Ready To Go—Fully Racked 20' Cooler/Freezer & Full Racked Warehouse; 4 Dock Doors With Levelers; Fenced Yard At the Northeast Corner of Amar Rd. and Canal Place Zoning/Rail: M / No Property/Listing/Suite #: 1147337 / 438508 / 1001450
17372 Eastman St Irvine, CA 92614 TG: 859-G3 Red Hill Ave/MacArthur Blvd	19,600 3,500	\$168.37 19,600	0/3 Yes Fncd/Pvd	Existing Active COE	18 800 1.5:1	2 Free Standing Buildings Food Prep/Freezer/Cooler/Dry Storage 2 Full Commercial Kitchen Areas 2,450 SF Bonus Mezzanine, Ground Level Loading 800 Amps, Water & Gas Distributed Throughout Bldg Divisible To 14,200 SF & 5,400 SF Zoning/Rail: / No Property / Listing #: 161872 / 318421
0 Ayala Ave Irwindale, CA 91706 TG: 598-E1 /1st St	65,014 5,000	TBD 65,014	6/4 Yes Fncd/Pvd	Proposed Active Completion	30 1:1	Build to Suit on 3.52 Acres Large Private Yard, 165' Truck Court To Suit - Food, Mfg. or Distribution Uses Easy Access to 210, 605 & 10 Freeways M2 Zoning Zoning/Rail: M2 / Yes - PSBL Property / Listing #: 1120954 / 338628
0 Ayala Ave Irwindale, CA 91706 TG: 598-E1 /1st St	80,000 65,014 0	TBD NNN 65,014	/ Yes Paved	Proposed Available Completion	TBD 0	3.52 Acres Available for Build to Suit State of the Art Food, Mfg. or Distribution Facility Building Sizes up to +/- 80,000 SF Possible Easy Access to 210, 605 & 10 Freeways High Image Business Park M2 Zoning Zoning/Rail: M2 / Yes - PSBL Property/Listing/Suite #: 1120954 / 421551 / 940589
12881 Ramona Blvd Irwindale, CA 91706 TG: 597-H6 Ramona Blvd/605 Freeway	18,441 11,278	\$145.33 18,441	0/2 Yes Fncd/Pvd	Existing Active 30 Days	20 400 3.1:1	Great Location Immediate Access To 605 & 10 Fwys High Privacy Fenced Yard 58 Parking Spaces In 2009-2010, Cost \$450,000 Newly Remodeled Zoning/Rail: IND-LIG / No Property / Listing #: 698560 / 362889
12881 Ramona Blvd Irwindale, CA 91706 TG: 597-H6 Ramona Blvd/605 Freeway	18,441 18,441 11,278	\$0.55 Gross 18,441	/2 Yes Fncd/Pvd	Existing Available 30 Days	20 400 58	Great Location Immediate Access To 605 & 10 Fwys High Privacy Fenced Yard 58 Parking Spaces In 2009-2010, Cost \$450,000 Newly Remodeled Zoning/Rail: IND-LIG / No Property/Listing/Suite #: 698560 / 446692 / 1027582
5305 Rivergrade Rd Irwindale, CA 91706 TG: 598-A2 Rivergrade Rd/Live Oak Av	30,000 30,000 0	\$0.45 NNN 76,784	23/0 Yes Paved	Existing Available Now	30 TBD 1.5:1	Total Of approx. 30,000 SF - Cooler Area No offices or restrooms per current configuration Convenient Access To The 10, 210 And 605 Freeways Existing Racking Zoning/Rail: IND / No Property/Listing/Suite #: 717282 / 352192 / 727071

Cold Storage / Food Processing Listings

Property Location	Avail SF	Lease Rate/SF	DH/GL	Const Status	Min Ht	Listing Notes
	Min SF Office SF	Price/SF	•	Listing Status Possession	Amps	Zoning / Poil
45500 PL A		Total Bldg			-	Zoning / Rail
15500 Phoebe Ave La Mirada, CA 90638	203,510 203,510	\$0.49 Gross	24/2 Yes	Existing Available	24 800	Large Fenced And Secured Yard Ample Trailer Parking/Storage
TG: 737-F4	4,824	203 510	Fncd/Pvd	60 Days	110	BNSF Rail Served With 7 Rail Doors
Phoebe Ave/Alondra Blvd	4,024	203,310	i iicu/r vu	00 Days	110	27,144 SF Of Cooler Space
						Immediate Access To I-5, 91 & 605 Fwys
One						Zoning/Rail: M2 / Yes - BNSF
						Property/Listing/Suite #: 1138518 / 431959 / 977932
43322 Gingham Ave	24,750		5/5	Existing	20	This New Concrete Block Was Designed To Have 1 To 5
Lancaster, CA 93535		\$105.00	Yes	Active	1200	Tenants
TG: 4106-A2	2,475	24,750	No	Now	2:1	East Has A Ground Roll Up And A Dock With Roll Up.
Gingham Ave/Avenue K-2						Easy Access To The 14 Freeway, Sierra Hwy And 10th Street West
						Offices Have A/C And Heating And Space Heating With
						Zoning/Rail: L-1 / No
						Property / Listing #: 1183620 / 367740
43322 Gingham Ave	24,750	\$0.65 MG	5/5	Existing	20	This New Concrete Block Was Designed To Have 1 To 5
Lancaster, CA 93535 TG: 4106-A2	4,950		Yes	Available	1200	Tenants East Has A Ground Roll Up And A Dock With Roll Up.
Gingham Ave/Avenue K-2	2,475	24,750	No	Now	50	Easy Access To The 14 Freeway, Sierra Hwy And 10th
						Street West
1						Offices Have A/C And Heating And Space Heating With Zoning/Rail: L-1 / No
						Zoning/Rail: L-1 / No Property/Listing/Suite #: 1183620 / 451933 / 1042295
4444 Daissa Aug	00.040	₽0.45.0	40/4	Fortation of	4.4	Dealt High Week area New 740 Francisco And Bath Death
1444 Daisy Ave Long Beach, CA 90813	29,040 10,000	\$0.45 Gross	10/1 No	Existing Available	14 200	Dock High Warehouse Near 710 Freeway And Both Ports 1488 Square Feet Of Cooler/Freezer Space (Can Be
TG: 795-C5	1,051	29,040	Fenced	Now	15	Removed)
Daisy Ave/Cowles St	1,031	29,040	i enceu	NOW	13	Fenced Yard
						Zoning/Rail: LBIG / No
						Property/Listing/Suite #: 1177307 / 448962 / 1034228
1230 E 6th St	15,400	TBD Net	7/0	Existing	22	Produce / Food Distribution Facility
Los Angeles, CA 90021 TG: 634-G6	15,400		Yes	Available	400	Build-to-Suit Cooler / Freezer Space Immediate Produce Mart Proximity
S Alameda St/E 6th St	500	316,632	Paved	Now	16	Extraordinary Loading ~ 7 Positions
						Immediate 10, 5, 60, & 101 Freeway Access
GOVERN DE CONTROL DE C						Zoning/Rail: M3 / No
						Property/Listing/Suite #: 691770 / 456885 / 1055731
5700 W 96th St	101,200		2/TBD	Existing	18	*Enterprise Zone*
Los Angeles, CA 90045	101,200	\$131.42	Yes	Active	1600	*Laboratory*
TG: 734-C4	6,000	101,200	Paved	11/01/2010	1.3:1	*Food Distribution (35K of Refrig and Cooler)*
Bellanca Ave/W 96th St	5,000	101,200	i aveu	11/01/2010	1.0.1	*Freight Distribution* *Airport Parking (Single or Multi Ston)*
Possible "Adaptive Reuse" Door Step (a) LAX						*Airport Parking (Single or Multi-Story)* 3.84 Acres LAM2 Zoned plus 5,555 SF of Bonus Metal
July Stepher LAX						Zoning/Rail: LAM2 / No
						Property / Listing #: 1069562 / 322713
in the second se						
5700 W 96th St	101,200	\$0.86 Net	2/TBD	Existing	18	*Enterprise Zone*
Los Angeles, CA 90045 TG: 734-C4	68,000		Yes	Available	1600	*Laboratory* *Food Distribution (35K of Refrig and Cooler)*
Bellanca Ave/W 96th St	6,000	101,200	Paved	11/01/2010	130	*Freight Distribution*
Possible "Adaptive Reuse"						*Airport Parking (Single or Multi-Story)*
Possible "Adaptive Reuse" Door Step @ LAX						3.84 Acres LAM2 Zoned plus 5,555 SF of Bonus Metal
						Zoning/Rail: LAM2 / No Property/Listing/Suite #: 1069562 / 403662 / 880747
						, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,

Cold Storage / Food Processing Listings

Property Location	Avail SF	Lease Rate/SF	DH/GL	Const Status	Min Ht	Listing Notes
	Min SF Office SF	Price/SF Total Bldg	•	Listing Status Possession	Amps Parking	Zoning / Rail
640-660 Alameda St Los Angeles, CA 90021 TG: 634-G6 /Industrial St	75,000 2,400	\$118.67	9/0 No Fncd/Pvd	Existing Active COE	20 3000 0.2:1	Hard-to-Find Freezer/Cooler Facility with Dry Storage 1,650,000 Cubic Feet of Freezer/Cooler 6,000 Pallet Positions 50,000 SF Ice Manufacturing Capacity Alameda Corridor Location Near Produce & Seafood Districts Zoning/Rail: LA M3 / No Property / Listing #: 718922 / 343218
767-775 S Central Ave Los Angeles, CA 90021 TG: 634-G6 S Central Ave/E 8th St	23,380 5,709	\$250.00 23,380	0/3 No No	Existing Active COE	14 400	8th & Central - 2 Produce Buildings Can Be Divided To 4 Units - Wholesale / Retail Sales 6,950 Sq/Ft Coolers - Floor Drains - Processing Rooms Adjacent Building Can Be Purchased User Investor Opportunity Owner Will Carry 1st Trust Deed @ 7.5%, 20% Down Zoning/Rail: M2 / No Property / Listing #: 849323 / 191545
767-775 S Central Ave Los Angeles, CA 90021 TG: 634-G6 S Central Ave/E 8th St	23,380 7,000 5,709	\$0.65 Gross 23,380	0/3 No No	Existing Available Now	14 400	8th & Central - 2 Produce Buildings Can Be Divided To 4 Units - Wholesale/Retail Sales 6,950 Sq/Ft Coolers - Floor Drains - Processing Rooms Adjacent Building Can Be Purchased* User Investor Opportunity Owner Will Carry 1st Trust Deed @ 7.5%, 20% Down Zoning/Rail: M2 / No Property/Listing/Suite #: 849323 / 364396 / 769066
4561 Colorado Blvd Los Angeles, CA 90039 TG: 564-C5 Colorado Blvd/W San Fernando Rd	172,000 12,000	\$80.38 172,000	6/2 Yes Fncd/Pvd	Existing Active COE	12 4000 2:1	Excellent Glendale Adjacent Site Immediate Access To I-5 And 134 Freeways Minutes To Downtown Los Angeles Or San Fernando VIIy M3 Heavy Industrial Zoning Portion Of Site Leased To Target Corp. Zoning/Rail: M3 / No Property / Listing #: 711549 / 336198
700 E Jefferson Blvd Los Angeles, CA 90011 TG: 674-D2 Avalon Blvd/E. Jefferson Blvd	42,014 9,000	\$119.01 42,014	8/1 Yes Fncd/Pvd	Existing Active COE	20 800 0.6:1	Back on Market: Sale Price Slashed by \$500,000! One-of-a-Kind Class "A" Warehouse Space: Must See 9,000 Sq. Ft. Offices: Executive Offices and Rec Room Heavy Security Building with Alarm and Cameras Great Downtown Location at the SE Corner of Avalon & Jefferson Zoning/Rail: LA M1 / No Property / Listing #: 1106502 / 378725
2233-2251 Jesse St Los Angeles, CA 90023 TG: 634-J6 Jesse St/South Mission Rd	148,978 9,476	\$82.73 148,978	24/1 Yes Paved	Existing Active Now	18 2500 0.5:1	Downtown, Existing Freezer/Cold Storage Facility Excellent Opportunity For User And/Or Cold Storage Operator 104,209 SF Freezer / 10,778 SF Convertible / 3,516 SF Cooler Address Also Includes: 670 S. Rio St. Zoning/Rail: M2-1 / No Property / Listing #: 1146736 / 354484
2233-2251 Jesse St Los Angeles, CA 90023 TG: 634-J6 Jesse St/South Mission Rd	148,978 148,978 9,476	\$0.59 NNN 148,978	24/1 Yes Paved	Existing Available Now	18 2500 70	Downtown, Existing Freezer/Cold Storage Facility Excellent Opportunity For User And/Or Cold Storage Operator 104,209 SF Freezer / 10,778 SF Convertible / 3,516 SF Cooler Address Also Includes: 670 S. Rio St. Zoning/Rail: M2-1 / No Property/Listing/Suite #: 1146736 / 438105 / 1000068

Cold Storage / Food Processing Listings

Property Location	Avail SF	Lease Rate/SF		Const Status		Listing Notes
	Min SF Office SF	Price/SF Total Bldg	Sprk Yard	Listing Status Possession	Amps Parking	Zoning / Rail
2870 Lugo St Los Angeles, CA 90023 TG: 675-A1 S Soto St/E Washington Blvd	27,000 1,660	\$148.15 27,000	2/1 No No	Existing Active COE	10 1000 1.1:1	Multi-Use Food Processing Facility Approx. 8,000sf 28 Deg. Cooler & 10 Deg. Freezer Space Refrigerated Processing Area - USDA Potential Floor Drains & Heavy Power - 5,000 lb Elevator Washington Blvd. & Soto Street - Vernon Adjacent Existing Wholesale Food Processing Permit Zoning/Rail: M3,1 / No Property / Listing #: 710716 / 151288
2916 E Olympic Blvd Los Angeles, CA 90023 TG: 675-A1 S. Soto St/E Olympic Blvd	28,071 2,223	\$106.69 28,071	3/3 No Fenced	Existing Active COE	12 1200 0.7:1	F.D.A. Processing Plant 4,800 S.F., 20' Clear Freezer, 1,250 SF Freezer Box 400 SF Cooler, 3,625 SF Processing Area Excellent Access to all the Major Freeways
						Zoning/Rail: M1, M2 / No Property / Listing #: 1061286 / 363634
2930 E Olympic Blvd Los Angeles, CA 90023 TG: 675-A1 S Soto St/E Olympic Blvd	28,071 2,223	\$106.69 28,071	3/3 No Fenced	Existing Active COE	12 1200 0.7:1	Great Manufacturing Facility/Warehouse 3 DH/3 GL Positions Excellent Access to all the Major Freeways
						Zoning/Rail: M1, M2 / No Property / Listing #: 1173393 / 363637
540 Santa Fe Ave Los Angeles, CA 90013 TG: 634-H5 Santa Fe/4th	46,538 TBD	TBD 46,538	5/0 Yes Paved	Proposed Active Completion	24 0.6:1	Class "A" Build-To-Suit By CEG Construction Submit Your Requirement And We Will Provide The Price Prime Downtown Location Near 4th St & Santa Fe Dock High Loading / High Clearance Can Build Warehouse, Mfg, Cooler Or Freezer Building
						Zoning/Rail: M3-1 / No Property / Listing #: 1054781 / 313445
1901 Violet St Los Angeles, CA 90021 TG: 634-H6 Mateo/Violet St	20,000 1,950	\$149.45 20,000	20/0 No Yes	Existing Active COE	12 400 1:1	Turnkey Produce Facility 20 Dock-Hi Loading Positions Approximately 6,800 SF Of Cooler Just East Of Produce Mart Rare Purchase Opportunity Large Yard Area Zoning/Rail: M3LA / No Property / Listing #: 697591 / 345667
1301-1305 Wholesale St Los Angeles, CA 90021 TG: 632-G6 S Alameda St/Wholesale St	24,165 11,797 3,740	\$1.00 Net 316,632	15/0 Yes Paved	Existing Available Now	22 500	Produce / Food Distribution Facility +/-7,500 Sq. Ft. Of Cooler ~ 3 Temperature Zones Immediate Produce Mart Proximity Extraordinary Loading ~ 15 Positions Cross-Dock Configuration Immediate 10, 5, 60, & 101 Freeway Access Zoning/Rail: M3 / No Property/Listing/Suite #: 1189824 / 456870 / 1055695
1301-1305 Wholesale St Los Angeles, CA 90021 TG: 632-G6 S Alameda St/Wholesale St	29,547 11,797 3,740	\$1.00 Net	18/0 Yes Paved	Existing Available Now	22 500	Produce / Food Distribution Facility +/-7,500 Sq. Ft. Of Cooler ~ 3 Temperature Zones Immediate Produce Mart Proximity Extraordinary Loading ~ 18 Positions Cross-Dock Configuration Immediate 10, 5, 60, & 101 Freeway Access Zoning/Rail: M3 / No Property/Listing/Suite #: 1189824 / 456870 / 1055697

Cold Storage / Food Processing Listings

Property Location	Min SF	Lease Rate/SF Price/SF	Sprk	Const Status Listing Status	Amps	Listing Notes
	Office SF	Total Bldg		Possession		Zoning / Rail
1225 E Wholesale St Los Angeles, CA 90021 TG: 634-H6 S Alameda St/E Wholesale St	17,745 17,745 1,300	\$1.10 Net 316,632	12/0 Yes Paved	Existing Available Now	22 400 12	Produce / Food Distribution Facility +/-7,074 Sq. Ft. Of Cooler ~ 4 Temperature Zones Immediate Produce Mart Proximity Extraordinary Loading ~ 12 Positions Cross-Dock Configuration Immediate 10, 5, 60, & 101 Freeway Access Zoning/Rail: M3 / No Property/Listing/Suite #: 1189828 / 456887 / 10557
1305 E Wholesale St Los Angeles, CA 90021 TG: 634-G6 6th St/Alameda	17,750 17,750 3,020	\$1.10 Net	12/0 Yes Paved	Existing Available Now	22 400 18	Produce / Food Distribution Facility +/-7,500 Sq. Ft. Of Cooler ~ 3 Temperature Zones Expansion Capability ~ Up To 29,547 Sq. Ft. Immediate Produce Mart Proximity Extraordinary Loading ~ 12 Positions Cross-Dock Configuration Zoning/Rail: M3 / No Property/Listing/Suite #: 1116583 / 456873 / 10557
1321 E Wholesale St Los Angeles, CA 90021 TG: 634-G6 S Alameda St/E Wholesale St	23,520 23,520 1,836	\$1.10 Net	12/1 Yes Paved	Existing Available 01/11/2011	22 800 15	Produce / Food Distribution Facility +/-4,700 Sq. Ft. Of Cooler ~ 2 Temperature Zones Immediate Produce Mart Proximity Extraordinary Loading ~ 12 Positions Cross-Dock Configuration Immediate 10, 5, 60, & 101 Freeway Access Zoning/Rail: M3, LA / No Property/Listing/Suite #: 1169368 / 456865 / 10556
1725 Peck Rd Monrovia, CA 91016 TG: 567-G6 Peck Rd/Duarte Rd	16,800 16,800 3,375	\$0.79 Gross 16,800	1/2 No Paved	Existing Available 12/01/2010	12 1,600 40	Fully Air-Conditioned Industrial/Flex Building With He Power Three (3) Cooler/Freezers Totaling +/- 1,200 SF Large Secured & Paved Yard With Abundant Parking Access From 210 & 605 Freeways Zoning/Rail: IND-Heavy Mfg. / No Property/Listing/Suite #: 687428 / 447772 / 103103
656 S Vail Ave Montebello, CA 90640 TG: 676-B3 S Vail Av/Flotilla St	45,900 3,625	\$100.00 45,900	1/3 Yes Fncd/Pvd	Existing Active COE	15 2000 2.2:1	Food Proceeding Plant Plus One Rental Unit Bakery Business Remodel In 2005 Brand 1800 S.F New Freezer, 600 S.F Cooler Space Large Fence with 120,225 S.F of Land 2000 Amps of Distributed Power Walking Distance to Montebello Metrolink Station Zoning/Rail: M1 / No Property / Listing #: 712103 / 371641
1793 W 2nd St, Bldg L Pomona, CA 91766 TG: 640-F2 Chico Valley Frwy/2nd St	42,182 6,267	TBD 42,182	4/3 Yes Fenced	Proposed Active COE	24 400 1.4:1	Located In Master Planned Mission-71 Business Parl New High-Image Industrial Bldg On Fee Simple Pard Freeway Visibility From Chino Valley (71) Freeway Build-to-Suit Interiors & Permit Ready Can Be Modified For Food Processing/Mfg Uses www.cbre.com/mission-71 Zoning/Rail: M1 / No Property / Listing #: 743691 / 160438
1793 W 2nd St, Bldg L Pomona, CA 91766 TG: 640-F2 Chico Valley Frwy/2nd St	42,182 42,182 6,267	TBD Gross 42,182	4/3 Yes Fenced	Proposed Available Now	24 400 59	* Located In Master Planned Mission-71 Business Pa * New High-Image Industrial Bldg On Fee Simple Par * Freeway Visibility From Chino Valley (71) Freeway * * Build-to-Suit Interiors & Permit Ready * * Can Be Modified For Food Processing/Mfg Uses * * www.cbre.com/mission-71 * Zoning/Rail: M1 / No Property/Listing/Suite #: 743691 / 234010 / 447837

Cold Storage / Food Processing Listings

Property Location	Avail SF	Lease Rate/SF		Const Status		Listing Notes
	Min SF Office SF	Price/SF Total Bldg	•	Listing Status Possession	Amps	Zoning / Rail
1376 E Grand Ave	32,000	Total Blug	0/12		20	Six Free Standing CTU Buildings w/ 20' Clearance
Pomona, CA 91766	32,000	\$78.13	0/12 No	Existing Active	400	Each One Is Divisible In Half, Most Are Long Term
TG: 641-C3	1,600		Fncd/Pvd	COE	2:1	Tenants
Reservoir St/Grand Ave	,,,,,,	,				(4)4,000 SF & (2)8,000 SF, Fully Occupied Bldgs A/B/C/D Each 4,000 SF, 200 Amps, 2-18'x15' Door
						& 2-RR
						Zoning/Rail: M-2 / No Property / Listing #: 1126848 / 343545
I see a least						Froperty / Listing #. 1120046 / 343343
9200 Whitmore St Rosemead, CA 91770	63,693	\$0.25 Gross	0/8	Existing	15	Low Cost Warehouse Space Short or Long Term Availability
TG: 636-H2	21,415	60.600	No	Available	3700	+/-2,400sf of Cooler
Whitmore St/Rosemead Blvd	4,132	63,693	Paved	Now		+/-4,600sf of Freezer
是正在						Zoning/Rail: M1-M2 / No
						Property/Listing/Suite #: 1151434 / 457880 / 1058876
A CHICANON						
1330 Calle Avanzado	45,000	\$0.75 NNN	5/2	Existing	28	Free Standing Building
San Clemente, CA 92673 TG: 973-D7	45,000		Yes	Available	TBD	Food Processing Facility Cooler/Freezer Space
Camino Celosia/Avenida Pico	10,542	45,000	No	30 Days	1.5:1	High Image - Newer Construction
100						True Dock High Loading, ESFR Fire Sprinklers
						Sublease Through 2/28/2019 Zoning/Rail: / No
						Property/Listing/Suite #: 1070102 / 404109 / 882352
THE RESERVE TO SERVE THE PARTY OF THE PARTY						
1050 Arroyo St	77,892	\$0.57 Gross	3/1	Existing	14	\$10,000 AMEX Bonus For Deal Before 4/1/2011*
San Fernando, CA 91340	77,892		Yes	Available	5000	Plastics Mfg/R&D/Flex Facility
TG: 482-D6 7th St/Arroyo St	5,600	77,892	Fncd/Pvd	Now	167	First Time Ever Offered on Market 5,000 Amps of Extensively Distributed Power
Turi da uraya da						Eligible for State Enterprise Zone Benefits
COD Armys direct						Fully Fenced & Secured Yard Area Set Back from Street Zoning/Rail: LA-M2 / No
						Property/Listing/Suite #: 1068482 / 461467 / 1070824
12764 E Florence Ave	25,092	\$0.59 NNN	4/1	Existing	22	Food Processing / Bakery Facility
Santa Fe Springs, CA 90670	25,092	·	Yes	Available	600	Freezer (±1,900 SF), Coolers (±2,000 SF), Processing
TG: 707-A5 Shoemaker Ave/E Florence Ave	2,866	50,379	No	02/01/2011	40	(±10,000 SF) Dock High (4) and Ground Level Loading, 22' Clear
Glocifiakei //Ve/E i lorence //Ve						Easy Access to I-5 & 605 Freeway + Metrolink Station
						Zoning/Rail: M2 / No
						Property/Listing/Suite #: 693119 / 441410 / 1010283
2121 Union Pl	22,710		0/4	Existing	18	*Owner Has Approval For Fenced Yard*
Simi Valley, CA 93065	,	\$119.02	Yes	Active	1200	* Outstanding Manufacturing Or Industrial Building
TG: 497-E2 Union/Victoria	4,803	22,710	No	Now	2.1:1	* 1200 Amps Of Well Distributed Power * Free Standing Building/Corner Location
Official Victoria						* 3/4 Mile To The 118 Freeway With Excellent Access
						To The 23 & 101 Freeways
						Zoning/Rail: LI / No Property / Listing #: 1025076 / 342832
						3
2121 Union PI	22,710	\$0.59 Net	0/4	Existing	18	*Owner Has Approval For Fenced Yard*
Simi Valley, CA 93065	22,710	ψυ.υσ 1460	Yes	Available	1200	* Outstanding Manufacturing Or Industrial Building
TG: 497-E2	4,803	22,710	No	Now	49	* 1200 Amps Of Well Distributed Power
Union/Victoria	,	,				* Free Standing Building/Corner Location * ¾ Mile To The 118 Freeway With Excellent Access
						To The 23 & 101 Freeways
						Zoning/Rail: LI / No Property/Listing/Suite #: 1025076 / 413428 / 913477
						,,

Cold Storage / Food Processing Listings

Property Location	Avail SF	Lease Rate/SF	DH/GL	Const Status	Min Ht	Listing Notes
' '	Min SF	Price/SF		Listing Status	Amps	
	Office SF	Total Bldg	Yard	Possession		Zoning / Rail
13287 Ralston Ave Sylmar, CA 91342 TG: 481-G3 Roxford/Ralston	89,663 89,663 5,600	\$0.59 NNN 89,663	13/4 Yes Fncd/Pvd	Existing Available Now		*Distribution * Distribution * Distribution* *22'-25' Clearance / 13 Truck-High Positions* * 90% HVAC Facility W/13,988 SF Of Cooler Space (32°)* *Strategically Located Near Major Freeways* *Fully Fenced, Secure Yard* Zoning/Rail: LAM1 / Yes - Possible
						Property/Listing/Suite #: 1009207 / 369314 / 782646
22417 S Vermont Ave Torrance, CA 90502 TG: 764-B7 Vermont Ave/223rd St	59,000 6,748	\$96.00 59,000	3/1 Yes Fncd/Pvd	Existing Active COE	1600	BAKERY / FOOD PROCESSING PLANT Excellent South Bay Location / Locker Rooms 6,900 Sq Ft Freezer / Three Pallet High Work In Process Refrigeration / Test Kitchen / Lab For
ATTRACTIVE PRICING						Sewer Discharge Units Available Zoning/Rail: M1 / No Property / Listing #: 769756 / 171027
22417 S Vermont Ave Torrance, CA 90502 TG: 764-B7 Vermont Ave/223rd St ATTRACTIVE PRICING	59,000 59,000 6,748	\$0.25 NNN 59,000	3/1 Yes Fncd/Pvd	Existing Available 30 Days	1600 2:1	BAKERY / FOOD PROCESSING PLANT Excellent South Bay Location / Locker Rooms 6,900 Sq Ft Freezer / Three Pallet High Work In Process Refrigeration / Test Kitchen / Lab For R&D Sewer Discharge Units Available
						Zoning/Rail: M1 / No Property/Listing/Suite #: 769756 / 379002 / 807894
15601 Mosher Ave Tustin, CA 92780 TG: 829-J7 Mosher Ave/Valencia Ave	54,000 54,000 6,000	\$0.49 NNN 54,000	2/1 Yes Paved	Existing Available Now	1600	Food Processing Plant Available Production: ±9,312 SF ~ Sloped/Drained Floors & Washable Surfaces Freezer: ±9,312 SF; Dry: ±-6,656 SF 20' + Ceilings; Racking Available Former Frozen Bakery; AIB Superior Certified
						Zoning/Rail: PCIND / No Property/Listing/Suite #: 1116182 / 417049 / 925312
415 E 149th St Unincorporated L.A. County, CA	18,080	\$99.00	0/2 Yes	Existing Active	400	Unincorporated LA County Location More Than 2,000 SF Coolers - Easily Removed
90248 TG: 734-D4	878	18,080	Fenced	COE	1.3:1	1,180 SF Attractive Mezz Offices Free Fire Sprinklers = 3 Phase Power Close Proximity To The 91,110,405 and 105 Freeways
School						Zoning/Rail: LCM2 / No Property / Listing #: 692485 / 295555
415 E 149th St Unincorporated L.A. County, CA 90248 TG: 734-D4	18,080 18,080 878	\$0.55 Gross 18,080	0/2 Yes Fenced	Existing Available COE	400	Unincorporated LA County Location More Than 2,000 SF Coolers - Easily Removed 1,180 SF Attractive Mezz Offices Free Fire Sprinklers = 3 Phase Power
Señar Aleo						Close Proximity To The 91,110,405 and 105 Freeways Zoning/Rail: LCM2 / No Property/Listing/Suite #: 692485 / 374439 / 796019
6923 Woodley Ave Van Nuys, CA 91406 TG: 531-F7 Woodley Ave/Vanowen St	15,640 15,640 1,860	\$0.55 Gross 15,640	0/2 No Fenced	Existing Available Now	13 400 22	*Centrally Located In The Heart Of San Fernando Valley* *Close Proximity To 405 Freeway* *Main Street Exposure* *Fenced Front Yard*
						Zoning/Rail: MR1 / No Property/Listing/Suite #: 712795 / 392167 / 845867

Cold Storage / Food Processing Listings

			_,			
Property Location	Avail SF Min SF	Lease Rate/SF Price/SF		Const Status Listing Status	Min Ht Amps	Listing Notes
	Office SF	Total Bldg	Yard		•	Zoning / Rail
3250 E 44th St Vernon, CA 90058	73,567		8/2	Existing	24	Redevelopment By CEG Construction Building To Be Refurbished To "Like New" Construction
TG: 675-B3		TBD	Yes	Active	2500	Potential Freezer/Cooler/Processing Facility
Alcoa Ave/E. 44th St	14,774	73,567	Fenced	COE	1.3:1	Sewer Discharge Credits Available
No.						Divisible (Call Broker) * Flexible Offices 8 Dock High * 24' Clearance * Rail Possible
						Zoning/Rail: M / Yes - PSBL
						Property / Listing #: 1187674 / 370914
3250 E 44th St, Unit A & B	73,567	TBD	8/2	Existing	24	Redevelopment By CEG Construction
Vernon, CA 90058 TG: 675-B3	73,567		Yes	Available	2500	Building To Be Refurbished To "Like New" Construction Potential Freezer/Cooler/Processing Facility
Alcoa Ave/E. 44th St	14,774	73,567	Fenced	COE	93	Sewer Discharge Credits Available
3000						Divisible (Call Broker) * Flexible Offices 8 Dock High * 24' Clearance * Rail Possible
						Zoning/Rail: M / Yes - PSBL
						Property/Listing/Suite #: 1187674 / 454827 / 1050056
3250 E 44th St, Unit A2	48,568	TBD Gross	4/1	Existing	24	Redevelopment By CEG Construction
Vernon, CA 90058 TG: 675-B3	48,568		Yes	Available	2000	Building To Be Refurbished To "Like New" Construction Potential Freezer/Cooler/Processing Facility
Alcoa Ave/E. 44th St	14,774	73,567	Fenced	COE	75	Sewer Discharge Credits Available
No.						Adjacent Unit Also Available 4 Dock High * 24FT Clearance * Rail Possible
						Zoning/Rail: M / Yes - PSBL
THE RESIDENCE OF THE PARTY OF T						Property/Listing/Suite #: 1187674 / 454827 / 1050062
3250 E 44th St, Unit B	33,443	TBD Gross	4/1	Existing	24	Redevelopment By CEG Construction
Vernon, CA 90058 TG: 675-B3	33,443		Yes	Available	2000	Building To Be Refurbished To "Like New" Construction Potential Freezer/Cooler/Processing Facility
Alcoa Ave/E. 44th St	7,387	73,567	Fenced	COE	39	Sewer Discharge Credits Available
- New						Adjacent Unit Also Available 4 Dock High * 24FT Clearance * Rail Possible
						Zoning/Rail: M / Yes - PSBL
						Property/Listing/Suite #: 1187674 / 454827 / 1050064
3250 E 44th St, Unit A	40,124	TBD Gross	4/1	Existing	24	Redevelopment By CEG Construction
Vernon, CA 90058 TG: 675-B3	40,124		Yes	Available	2000	Building To Be Refurbished To "Like New" Construction Potential Freezer/Cooler/Processing Facility
Alcoa Ave/E. 44th St	7,387	73,567	Fenced	COE	54	Sewer Discharge Credits Available
300						Adjacent Unit Also Available 4 Dock High * 24FT Clearance * Rail Possible
						Zoning/Rail: M / Yes - PSBL
						Property/Listing/Suite #: 1187674 / 454827 / 1050066
Adding trees, and the same of						
3250 E 44th St, Unit B2 Vernon, CA 90058	24,999	TBD Gross	4/1	Existing	24	Redevelopment By CEG Construction Building To Be Refurbished To "Like New" Construction
vernon, CA 90058 TG: 675-B3	24,999	70 567	Yes	Available	2000	Potential Freezer/Cooler/Processing Facility
Alcoa Ave/E. 44th St	BTS	73,567	Fenced	COE	18	Sewer Discharge Credits Available
No.						Adjacent Unit Also Available 4 Dock High * 24FT Clearance * Rail Possible
						Zoning/Rail: M / Yes - PSBL
						Property/Listing/Suite #: 1187674 / 454827 / 1050071
4570 F 4071 C		00 ==	= • •			OL HALD L. D. T.
4578 E 49Th St Vernon, CA 90058	26,653 26,653	\$0.55 NNN	5/1 Yes	Existing Available	24 800	Class "A" Prologis Park Environment ±3,510 SF Of Cooler Space
TG: 675-C4	20,053	26,653	Fenced	Now	28	Free Standing Building * Fenced Yard
Corona Ave/E 49th St	_,5	_0,000	2500	7.0		5 Dock High Positions *1 Ground Level Door 24' Clearance* .45/3000 Sprinkler System
Major Price Reduction!! EXCELLENT DRY OR REFRIGERATED WAREHOUSE!!						,
TOTAL EN DIED						Zoning/Rail: M / No Property/Listing/Suite #: 690352 / 437176 / 996847
ALCONOMIC TO THE PARTY OF THE P						

Cold Storage / Food Processing Listings

Property Location	Avail SF Min SF	Lease Rate/SF Price/SF		Const Status Listing Status	Min Ht Amps	Listing Notes
	Office SF	Total Bldg	•	•	•	Zoning / Rail
3317 E 50th St	42,000		2/1	Existing	15	**New Cooler Facility**
Vernon, CA 90058		\$142.83	Yes	Active	2000	Cooler Completed, Freezer Completed Within 30 Day
TG: 675-B4	2,800	42,000	Fenced	COE	0.2:1	Completely Rehabbed In 2009
50th/Alcoa	2,000	42,000	i enced	COL	0.2.1	1,000 Sq Ft Processing Area & 500 Sq Ft Ripening A
						2000 Amps Power, NEC Alcoa/50th Street
						Ideal For Food Processing, Frozen Foods Or Produc
						Zoning/Rail: MVE / No
The same of the sa						Property / Listing #: 1011574 / 360901
3317 E 50th St Vernon, CA 90058	32,000	\$0.95 Gross	2/1	Existing	15	**New Cooler Facility** Cooler Completed, Freezer Completed Within 30 Day
TG: 675-B4	10,000		Yes	Available	2000	Completely Rehabbed In 2009
50th/Alcoa	2,800	42,000	Fenced	30 Days	0.2:1	1,000 Sq Ft Processing Area & 500 Sq Ft Ripening A
Solit/Alcoa						2000 Amps Power, NEC Alcoa/50th Street
						Ideal For Food Processing, Frozen Foods Or Produc
						Zoning/Rail: MVE / No
						Property/Listing/Suite #: 1011574 / 371286 / 7879
4400 Alcoa Ave, Unit B	16,727	TBD Net	5/1	Existing	29	Redevelopment by CEG Construction
Vernon, CA 90058	16,727		Yes	Available	800	Building to Be Refurbished to "Like New" Construction
TG: 675-B3						Processing/Warehouse Facility - 13,076SF
Alcoa Av/E 44th St	1,000	63,114	Fenced	Completion	20	Insulated Covered Dock - 1,651SF
+ 1111						29' Clearance*5 Dock High*Fenced Yard*T-5 Lightin
#						Z-nin-/D-il- M / N-
						Zoning/Rail: M / No
						Property/Listing/Suite #: 1104863 / 456653 / 1055
4550 Alcoa Ave	74,000	TBD Net	8/4	U/C	30	New Class "A" Development by CEG Construction
Vernon, CA 90058 TG: 675-B3	74,000		Yes	Available	TBD	Prime "Food Build To Suit" Opportunity
Alcoa Ave/Leonis Ave	5,000	74,000	No		74	State-Of-The-Art Building Features Ready for Construction
Alcoa Ave/Leonis Ave						Located in the Heart of Vernon
						Abundant Sewer Discharge Credits
						Zoning/Rail: M / No
						Property/Listing/Suite #: 1192796 / 459305 / 1063
occupation of the same of the						.,,
4833 Fruitland Ave	31,000	\$0.95 Gross	27/1	Existing	17	12,000 SF Freezer Space / 2,100 SF Cooler Space
Vernon, CA 90058	31,000		Yes	Available	800	27 Dock High Positions / Large Fenced Yard
TG: 675-D4		24 000	Fncd/Pvd		25	Live Seafood Tank / Processing Area
Gilford Ave/Fruitland Ave	2,520	31,000	FIICa/PVa	30 Days	25	Excellent For Seafood, Cold Storage, Produce
A daminumanie						Easy Access to 710, 5 Freeways
						Zoning/Rail: M / Yes - LAJ
						Property/Listing/Suite #: 713221 / 458619 / 10612
abatus /						
4300 S Maywood Ave	25,267	\$0.49 Gross	5/1	Existing	24	*Great Produce / General Merchandise Space*
Vernon, CA 90058	25,267		Yes	Available	200	Located Adjacent to Downey Rd South of Bandini Bl
TG: 675-B5	1,300	127,218	No	11/01/2010	5	5 Dock-High Loading Positions & Forklift Ramp
Downey/Bandini	1,500	121,210	INO	11/01/2010	J	3 Rail Doors
						24' Ceiling Clearence
WEST COMES CLOSERET ME.						Zoning/Rail: M / Yes - LAJ
						Property/Listing/Suite #: 700587 / 434890 / 98916
4300-4310 S Maywood Ave	50,423	\$0.47 Gross	9/2	Existing	18	*Great Produce / General Merchandise Space*
Vernon, CA 90058	25,156		Yes	Available	200	Located Adjacent to Downey Rd South Of Bandini B
TG: 675-B5	2,528	127,218	No	11/01/2010	20	9 Dock-High Loading Positions
Downey/Bandini	,3	,				3 Rail Doors 18'-24' Ceiling Clearence
Ŧ						10 24 Delining Oleanence
WEST COAST GLEGOUT IN.						Zoning/Rail: M / Yes - LAJ
						Property/Listing/Suite #: 1141100 / 433971 / 9854
The same of the sa						

Cold Storage / Food Processing Listings

Property Location	Avail SF	Lease Rate/SF	DH/GL	Const Status	Min Ht	Listing Notes
	Min SF	Price/SF	Sprk	Listing Status	Amps	
	Office SF	Total Bldg	Yard	Possession	Parking	Zoning / Rail
4310 S Maywood Ave	25,156	\$0.49 Gross	4/1	Existing	18	*Great Produce / General Merchandise Space*
Vernon, CA 90058	25,156		Yes	Available	400	Located Adjacent to Downey Rd South of Bandini Blvd
TG: 675-B5	1,228	127,218	No	11/01/2010	15	4 Dock-High Loading Positions
Downey/Bandini	1,220	127,210	110	11/01/2010	10	3 Rail Doors
						18' Ceiling Clearance
N CANADA COM COM						Zoning/Rail: M / Yes - LAJ
						Property/Listing/Suite #: 699786 / 434893 / 989172
						5, 1 3, 1 3, 1 3 3 1 1 1 1 1 1 1 1 1 1 1
3212 E Slauson Ave	43,789	\$0.79 Net	26/2	Existing	14	Excellent Produce/Food Distribution Facility
Vernon, CA 90058	43,789		Yes	Available	600	26 DH Positions * 2 GL Doors Via Ramp
TG: 675-B5	3,343	43,789	Paved	Now	50	+/- 10,000sf of "Like New" Coolers
Alcoa Ave/Slauson Ave	-,	,				Huge Fenced & Secured Yard Excess Trailer & Car Parking
						Excess Trailer & Car Parking
El Super						Zoning/Rail: VEM / No
						Property/Listing/Suite #: 702479 / 447286 / 1029589
Anna Campains						, , ,
ule (III)						
3250 E Washington Blvd	87,294		10/2	U/C	30	2.6 Million Cubic Feet At 42' Ceiling Clearance
Vernon, CA 90023		TBD	Yes	Active		1.9 Million Cubic Feet At 32' Ceiling Clearance
TG: 675-B2	0	87,294	Paved	COE	1.1:1	Dynamic Builders – Build To Suit Opportunity
Downey Rd/Washngton Blvd		,				State Of The Art Construction – Cooler, Freezer Or Processing Uses
404.0						Vernon Power Rates
						Zoning/Rail: M / No
						Property / Listing #: 842058 / 352937

Property Map

Map Legend

- 1) 1400 S Allec St, Anaheim, CA 92805
- 16803-16805 Central Ave. Carson. CA 90746
- 3) 1338-1342 S Rowan Ave, Commerce, CA 90023
- 4) 13250 Philadelphia Ave, Fontana, CA 92335
- 310 E Walnut Ave, Fullerton, CA 92832
- 6) 830 Williamson Ave, Fullerton, CA 92832
- 830 Williamson Ave, Fullerton, CA 92832
- 8) 533 W Foothill Blvd, Glendora, CA 91741
- 9) 533 W Foothill Blvd, Glendora, CA 91741
- 10) 13285 Amar Rd, Industry, CA 91746
- 11) 17372 Eastman St, Irvine, CA 92614
- 12) 0 Ayala Ave, Irwindale, CA 91706 (map location unavailable)
- 13) 0 Ayala Ave, Irwindale, CA 91706 (map location unavailable)
- 14) 12881 Ramona Blvd, Irwindale, CA 91706
- 15) 12881 Ramona Blvd, Irwindale, CA 91706
- 16) 5305 Rivergrade Rd, Irwindale, CA 91706
- 17) 15500 Phoebe Ave, La Mirada, CA 90638

- 18) 43322 Gingham Ave, Lancaster, CA 93535
- 19) 43322 Gingham Ave, Lancaster, CA 93535
- 20) 1444 Daisy Ave, Long Beach, CA 90813
- 21) 1230 E 6th St, Los Angeles, CA 90021
- 22) 5700 W 96th St, Los Angeles, CA 90045
- 23) 5700 W 96th St, Los Angeles, CA 90045
- 24) 640-660 Alameda St, Los Angeles, CA 90021
- 25) 767-775 S Central Ave, Los Angeles, CA 90021
- 26) 767-775 S Central Ave, Los Angeles, CA 90021
- 27) 4561 Colorado Blvd, Los Angeles, CA 90039
- 28) 700 E Jefferson Blvd, Los Angeles, CA 90011
- 29) 2233-2251 Jesse St, Los Angeles, CA 90023
- 30) 2233-2251 Jesse St, Los Angeles, CA 90023
- 31) 2870 Lugo St, Los Angeles, CA 90023
- 32) 2916 E Olympic Blvd, Los Angeles, CA 90023
- 33) 2930 E Olympic Blvd, Los Angeles, CA 90023
- 34) 540 Santa Fe Ave, Los Angeles, CA 90013
- 35) 1901 Violet St, Los Angeles, CA 90021
- 36) 1301-1305 Wholesale St, Los Angeles, CA 90021
- 37) 1301-1305 Wholesale St, Los Angeles, CA 90021
- 38) 1225 E Wholesale St, Los Angeles, CA 90021
- 39) 1305 E Wholesale St, Los Angeles, CA 90021
- 40) 1321 E Wholesale St, Los Angeles, CA 90021
- 41) 1725 Peck Rd, Monrovia, CA 91016
- 42) 656 S Vail Ave, Montebello, CA 90640
- 43) 1793 W 2nd St, Pomona, CA 91766
- 44) 1793 W 2nd St, Pomona, CA 91766
- 45) Cypress Industrial Park, Pomona, CA 91766
- 46) 9200 Whitmore St, Rosemead, CA 91770
- 47) 1330 Calle Avanzado, San Clemente, CA 92673
- 48) 1050 Arroyo St, San Fernando, CA 91340
- 49) 12764 E Florence Ave, Santa Fe Springs, CA 90670
- 50) 2121 Union PI, Simi Valley, CA 93065
- 51) 2121 Union PI, Simi Valley, CA 93065
- 52) 13287 Ralston Ave, Sylmar, CA 91342
- 53) 22417 S Vermont Ave, Torrance, CA 90502
- 54) 22417 S Vermont Ave, Torrance, CA 90502
- 55) 15601 Mosher Ave, Tustin, CA 92780
- 56) 415 E 149th St, Unincorporated L.A. County, CA 90248
- 57) 415 E 149th St, Unincorporated L.A. County, CA 90248
- 58) 6923 Woodley Ave, Van Nuys, CA 91406
- 59) 3250 E 44th St, Vernon, CA 90058
- 60) 3250 E 44th St, Vernon, CA 90058
- 61) 3250 E 44th St, Vernon, CA 90058
- 62) 3250 E 44th St, Vernon, CA 90058
- 63) 3250 E 44th St, Vernon, CA 90058
- 64) 3250 E 44th St, Vernon, CA 90058
- 65) 4578 E 49Th St, Vernon, CA 90058
- 66) 3317 E 50th St, Vernon, CA 90058
- 67) 3317 E 50th St, Vernon, CA 90058
- 68) 4400 Alcoa Ave, Vernon, CA 90058
- 69) 4550 Alcoa Ave, Vernon, CA 90058
- 70) 4833 Fruitland Ave, Vernon, CA 90058
- 71) 4300 S Maywood Ave, Vernon, CA 90058

- 72) 4300-4310 S Maywood Ave, Vernon, CA 90058
 73) 4310 S Maywood Ave, Vernon, CA 90058
 74) 3212 E Slauson Ave, Vernon, CA 90058
 75) 3250 E Washington Blvd, Vernon, CA 90023