

Property Highlights

- 4.9 Acre Yard
- Concrete paved and fully stabilized
- Fully fenced
- Adequate yard lighting
- 12,000 SF of building improvements
 - 2,600 SF of office
 - 9,400 SF of warehouse
- Convenient access to I-10 and 610
- Rent: \$13,500/MO NNN
- Taxes: \$2,000/MO

Truck and Trailer Yard For Lease
8222 Market Street
Houston, TX 77029

MICHAEL FOREMAN
Director
(713) 963 2850
michael.foreman@cushwake.com

JIM FOREMAN
Executive Director
(713) 963 2824
jim.foreman@cushwake.com

CUSHMAN & WAKEFIELD, INC.
Licensed Real Estate Brokers
1330 Post Oak Boulevard | Suite 2700
Houston, TX 77056
www.cushmanwakefield.com