

THE INVESTMENT OPPORTUNITY

- Ability to own 126,909 square-feet of an institutional quality community retail center.
- Superior neighborhood demographics and strong household growth projections places this property in a favorable position to capture future increases in value.
- Desirable tenant mix creates a strong platform to secure a dominant position in the trade area.

This material does not constitute an offer and is authorized for use only when accompanied or preceded by a definitive confidential private placement memorandum. Reference is made to the memorandum for a statement of risks and terms of the offering. The information set forth herein is qualified in its entirety by the memorandum. All potential investors must read the memorandum and no person may invest without acknowledging receipt and complete review of the memorandum.

8/07

BUSINESS STRATEGY

Enhance Competitive Position in the Marketplace

- Strengthen tenant mix, occupancy and exposure by developing relationships with both national and regional tenant representatives and brokers.
- Work with retailers to identify sales growth opportunities.
- Enhance the project's image by improving the overall ambiance through the third party vendors servicing the center. The goal will be to increase the frequency of visitation, length of stay and overall customer spending.
- Establish and maintain close relationships with existing tenants and anticipate their future premises needs.

PINNACLE VILLAGE — Neighborhood Retail Center

DEMOGRAPHICS

	\/I i	ᆸᅀᆝ	Rac	ш
J 1	VIII		\u	пч

Population 86,145
Households 33,498

Projected Household

Growth (2007-2012) 11.26%

• Median Age 38 years

• Avg. Household Income\$115,579

5-Mile Radius

Population 217,701Households 85,116

Projected Household

Growth (2007-2012) 8.64%

Median Age 38 years

• Avg. Household Income\$102,467

Source: 2007 Estimate, Claritas

LOCATION

- Pinnacle Village Shopping Center is located in the city of Overland Park, and is considered a suburban location. The city of Overland Park is situated in Johnson County, about 15 miles south of the Kansas City Central Business District.
- The bi-state, ten-county Kansas City Metropolitan Area is the most centrally located of any principal U.S. city. Kansas City is situated within 250 miles of both the geographic and population centers of the United States.

LOCAL / TRADE AREA

• Johnson County, Kansas is one of the Midwest's leading local economies and has become one of the nations premier business locations. Over the past decade, the county's excellent business climate and lifestyle characteristics have attracted over 100,000 new residents, 4,100 businesses and over 126,000 jobs.

PROPERTY STRENGTHS

Physical

- Strong brick on block construction and aesthetic architectural details
- No deferred maintenance
- Attractive signage and perception of property

Economic

- Growing market and trade area
- Strong population growth
- Strong local income levels

TOP QUALITY TENANTS

- DSW Shoe
- Michaels
- Hallmark
- Hannoush Jewelers
- H&R Blocks
- Tires Plus
- The Home Gallery

RENT ROLL

Tenant	Rentable Sq. Ft.	% of Total	Initial Term Expiration	Annual Rent/PSF	Annual Rent
BEAUTY BRANDS	8,534	6.72%	Dec-2009	\$24.20	\$206,522
LEGENDARY WORLD	1,600	1.26%	Jun-2009	\$18.75	\$30,000
DSW SHOE WAREHOUSE	26,444	20.83%	Jan-2013	\$15.50	\$409,882
FIRST WATCH	3,969	3.13%	Jan-2018	\$23.50	\$93,271
H & R BLOCK	2,280	1.80%	Apr-2011	\$23.00	\$52,440
HANNOUSH	6,166	4.86%	Dec-2007	\$17.52	\$108,000
THE HOME GALLERY	5,297	4.17%	Dec-2008	\$21.00	\$111,237
LUKAS LIQUOR SUPERSTORE	27,051	21.32%	Jun-2016	\$20.15	\$541,027
MICHAELS STORES, INC.	23,870	18.81%	May-2012	\$14.50	\$346,115
MIDWEST EBT CARDIAC IMG.	1,891	1.49%	Jan-2010	\$24.00	\$45,384
HALLMARK	6,000	4.73%	Dec-2014	\$15.00	\$90,000
TIRES PLUS	7,740	6.10%	Mar-2014	\$25.82	\$199,846
VACANT (SELLER LEASE)	6,067	4.78%	Dec-2012	\$31.65	\$192,020
Property Total	126,909	100.00%			\$2,425,744
Occupied Sq. Ft.	120,842	95.22%			
Available Sq. Ft.	6,067	4.78%			

LEASE EXPIRATION SCHEDULE

96 Corporate Park Suite 200 Irvine, CA 92606

949-442-1000 877-4-PASSCO fax: 949-442-2460 www.passco.net

Passco Companies, LLC

Providing real estate investment opportunities in both existing properties and new developments. Since 1974, Passco's Management team has concluded hundreds of purchases and sales of investment properties for a growing investor group. Utilizing the expertise gained over the years, Passco continues to search out suitable investment opportunities for the benefit of investors and property owners seeking tenant in common 1031 tax exchange opportunities.