

SOLD/LEASED MANUFACTURING BUILDINGS IN KENTUCKY

4/28/2008

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	1,300,000	Seagram & Son Bldg.		3/1/1985	Leased - Frank Netts Group			Greater Louisville Inc 502-625-0000
Louisville	1,154,821	Phillip Morris USA, Inc.	6/14/2004	7/15/2005	SOLD - Harold Harr	\$6,800,000		Harry K. Moore Co. Colliers (502) 394-2508
Corbin	1,003,200	American Greetings	5/6/2002	10/4/2004	SOLD - Kentucky Cabinet Corp.	\$9,000,000		Binswanger (404) 892-4100
Louisville	900,000	Louisville Air Park Bldgs.		5/1/1984	Sold - UPS	N/A		Greater Louisville Inc 502-625-0000
Murray	817,420	Mattel Distribution Building	5/20/2002	7/26/2005	SOLD - Rudolph Tire	\$12,800,000		Jones Lang LaSalle (213) 680-7969
Danville	787,421	Panasonic Building	8/30/2006	1/3/2008	SOLD - STAG Capital Partners of Boston	\$16,750,000		Binswanger (404) 892-4100
Murray	778,000	Mattel Production Building	8/27/2001	6/19/2002	Sold - EDO (Capital Lease w/ Pella Corp.)	\$9,950,000	N/A	Jones Lang LaSalle (213) 680-7969
Erlanger	722,000	Airport Distribution Center	1/22/2003	9/6/2006	SOLD - Explosive Professionals		\$2.15 p.s.f./yr.	Colliers Turley Martin Tucker (513) 763-3022
Georgetown	655,206	Clark Equipment	N/A	11/1/1994	Sold - Louisville Forge & Gear			Binswanger Corporation (404) 892-4112

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Bowling Green	649,346	Firestone Fibers & Textiles	N/A	11/1/1993	Sold - Scotty's Warehousing and Distribution			Jim Scotty (502) 842-8123
Lexington	576,000	The 2371 Palumbo Drive Warehouse		5/10/2000	Leased		\$2.90-3.20 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Bowling Green	575,120	Applied Machinery		7/6/1979	sold -BG purchased for General Motors	\$11,900,000		Bowling Green Area Chamber of Commerce 270-781-3200
Winchester	574,000	Rockwell International.		12/1/1993	sold- Structural Foam Plastics	\$3,250,000		Winchester & Clark County Industrial Development Auth. 859-744-5627
Hebron	525,000	Park West Bldg. J*		6/14/2000	Leased		\$3.25 p.s.f./yr.	Industrial Developments Int'l (606) 431-1444
Hebron	522,500	Park West International - K	5/3/2001	9/10/2004	SOLD - UPS		\$3.25 p.s.f./yr.	Industrial Developments International (859) 431-1444
Louisville	517,000	Louisville Metro Commerce Center Bldg. 1*	8/1/2003	11/8/2004	SOLD - UPS Supply Cain Solutions General Services		\$3.35 p.s.f./yr.	Harry K. Moore Co. (502) 394-2508
Henderson	504,442	CPS Corporation	12/14/2001	2/27/2006	Sold - Warehouse Services	\$2,000,000		Sheldon Good & Company (312) 373-4369
Danville	496,000	ATR Wire & Cable	4/18/2003	2/5/2004	Sold - Danville Industrial Center, LLC	\$1,000,000		Isaac Commercial Properties, Inc. (859) 224-2000
Shepherdsville	484,000	Cedar Grove Distribution Center # 3*	7/12/2007	9/28/2007	Leased - per Sherry Hayden		\$3.45 p.s.f./yr.	CBRE Louisville (502) 412-7641
Louisville	477,500	Scheirich Co. Bldg.		12/1/1990	Sold - LGE	\$8,500,000		Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Florence	465,700	Florence Business Park Building	6/14/2002	10/9/2006	SOLD- per Lori Reed	\$5,300,000	\$2.15 p.s.f./yr.	Corporate Properties, Ltd. (401) 274-6810
Princeton	456,137	Arvin Automotive Building		5/2/1991	sold- Bremner Biscuit	\$4,675,000		Caldwell-Lyon Partnership 270-388-6483
Hopkinsville	455,604	Phelps Dodge Magnet Wire	5/12/2001	9/2/2005	sold - KC Mill and Bypass Whse	\$1,600,000	\$2.25 p.s.f./yr.	Colliers Turley Martin Tucker (615) 301-2907
Louisville	448,634	Fawcett Printing Bldgs.		1/1/1950	Sold	\$2,000,000		Greater Louisville Inc 502-625-0000
Hillview	440,000	I-65 Distribution Center I		5/16/2006	Leased - Amerisource Bergen & Geek Squad-Best Buy		\$3.25 p.s.f./yr.	ProLogis - The Global Dist. Solution
Florence	431,250	White Motor Bldg.		8/1/1978	sold- Rockwell International			Northern Kentucky Tri-ED 859-344-0040
Shepherdsville	427,500	Patillo II*	5/21/2002	11/20/2003	sold		\$3.35 p.s.f./yr.	Stephen C. Gault Company (502) 451-1122
Louisville	420,000	10630 Freeport Drive (Riverport Dist. III)*		4/24/2000	Leased		\$3.15 p.s.f./yr.	CB Richard Ellis (502) 429-6700
Louisville	400,000	Commerce Distribution Center I		10/7/1999	Leased		\$3.50 p.s.f./yr.	Capstone Realty, Inc. (502) 254-5001
Shepherdsville	400,000	Pattillo Properties*	10/13/2000	6/18/2001	Leased - Linens 'N Things		\$3.25 p.s.f./yr.	Stephen C. Gault Co. (502) 451-1122
Louisville	400,000	Commerce Distribution Center II		4/24/2000	Leased		\$3.70 p.s.f./yr.	Capstone Realty (502) 254-5001

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Mt. Sterling	384,800	Heilig Meyers	2/23/2001	8/24/2005	sold	\$6,700,000		Hart Corp. International Industrial Real Estate (770) 350-4950
Lexington	384,725	Clark Equipment	3/8/2001	10/1/2001	Leased	\$9,900,000	\$3.50 p.s.f./yr.	Binswanger (404) 892-4100
Louisville	371,440	10610 Freeport Drive Building		6/7/1999	Sold		N/A	Greater Louisville Inc 502-625-0000
Louisville	358,040	Monarch Equipment Bldg.		9/1/1984	Sold - Jefferson Co. School System			Greater Louisville Inc 502-625-0000
Lexington	352,456	Greendale Road Warehouse		10/20/1994	Leased- per Bill Young			Commerce Lexington Inc 859-225-5005
Bowling Green	352,094	FMC Corporation	N/A	4/1/1988	Sold - Weyerhaeuser			Hart Corporation (770) 569-8110
Lexington	350,900	Michaels Building	11/8/2004	1/29/2007	Leased per Kelly Cain		\$3.25 p.s.f./yr.	Binswanger (404) 892-4100
Bardstown	348,000	Bird Vinyl	12/18/2000	7/1/2003	sold - Warehouse Support Center	\$4,000,000	N/A	Binswanger (404) 892-4100
Madisonville	345,000	York International	3/6/2000	5/15/2002	sold - Glitterwrap	\$4,900,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Wurtland	336,537	National Mine Service	N/A	2/1/1989	Sold - Custom Steel Processing			Hart Corporation (770) 569-8110
Paducah	334,664	Cablec Utility Cable Co.	N/A	12/1/1995	Sold - Tyler Mountain & Water			Hart Corporation (770) 569-8110

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Williamsburg	331,630	Roper Outdoor Products	N/A	3/1/1989	Sold - Firestone			Binswanger Corporation (404) 892-4112
Somerset	330,000	Hayes Lemmerz	4/26/2006	3/4/2008	sold		\$2.50 p.s.f./yr.	Somerset/Pulaski County Development Foundation 606-678-5000
Somerset	330,000	Hayes Lemmerz	12/4/2002	3/6/2006	SOLD - Tower Investments, LLC	\$3,900,000		Binswanger Corp. (404) 892-4112
Hebron	330,000	Park West International - A		11/6/2000	Leased - per Dan Tobergte		N/A	Grubb&Ellis - West Shell Commercial
Hebron	330,000	Park West International - Bldg. A		6/1/1997	leased - Skyway Freight Systems			Northern Kentucky Tri-ED 859-344-0040
Louisville	328,669	Natural Wonders	4/12/2001	4/28/2006	sold	\$9,600,000	\$3.10- p.s.f./yr.	Grubb & Ellis Commercial Kentucky, Inc. (502) 589-5150
Hawesville	326,623	National Aluminum Plant		8/1/1981	sold- Howmet	N/A		Hancock County Industrial Foundation Inc 270-927-6121
Louisville	324,937	Blankenbaker/325	N/A	4/1/1998	Leased - Southern Wine & Spirit (169,344 SF portion)			The Schroering Company (502) 425-5050
Louisville	324,450	A&P Grocery Bldg.		12/1/1984	Leased - Reynolds Aluminum		N/A	Greater Louisville Inc 502-625-0000
Louisville	321,965	Belknap-Riverport Dist. Center		5/26/1988	Leased - Enro Shirt and U S Census		N/A	Greater Louisville Inc 502-625-0000
Dry Ridge	321,000	Dry Ridge Distribution	N/A	10/1/1997	Sold - Dana Corporation/Spicer Axle Division			The Verst Group (606) 485-1212

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Hebron	320,000	Park West International, Bldg. C		10/20/1998	Leased - GAP			Northern Kentucky Tri-ED 859-344-0040
Louisville	320,000	Middletown Station		9/26/2007	SOLD - Walmart per Mark Sneed		N/A	Hagan Seay Properties (502) 245-8800
Hebron	316,800	SkyPort 275, Bldg. 1	N/A	11/1/1997	Leased - Caterpillar Logistics			Duke Realty (513) 956-4400
Greenville	312,065	SUPERVALU	6/21/2001	4/26/2006	SOLD - Gourmet Express	\$3,200,000	\$2.50- p.s.f./yr.	Harry K. Moore Co. 502 394-2508
Louisville	306,000	Dunn's Warehousing Bldg.		5/1/1987	Leased - Trans-Distribution Kentucky		N/A	Greater Louisville Inc 502-625-0000
Lawrenceburg	303,191	Sikes Carpet Bldg.		8/25/1976	Leased			Anderson County Economic Development Authority 502-839-5564
Hillview	302,500	Louisville Logistics Centre*	3/2/2001	7/25/2002	Leased - Union Tool		\$3.50 p.s.f./yr.	Grubb & Ellis Commercial Kentucky, Inc. (502) 589-5150
Bowling Green	302,108	Hayes Lemmerz International	7/18/2003	3/22/2007	SOLD - Bobby Anastario	\$5,500,000	\$3.50 p.s.f./yr.	New Hart (770) 874-7980
Hebron	300,000	Park West International, Building V		11/19/1999	Leased		\$3.25 p.s.f./yr.	Industrial Developments International (606) 431-1444
Louisville	300,000	Genicom		5/31/2000	Leased		\$3.45 p.s.f./yr.	Harry K. Moore Co., Colliers International (502) 394-2503
Louisville	300,000	Rhone-Poulenc	N/A	4/22/2002	Sold - City of Louisville	\$17,500,000		CB Commercial Real Estate Group (513) 369-1346

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	300,000	Crossing Center Seven	2/19/2004	1/9/2006	Leased - various tenants		\$3.25-3.65 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Hawesville	298,393	Alumax Mill Products Bldg.		5/1/1995	sold- Alcoa			Hancock County Industrial Foundation Inc 270-927-6121
Paris	298,297	Weaver Corporation	N/A	8/1/1992	Sold - R & J Manufacturing			Paris-Bourbon County Economic Development Authority 859-987-3703
Liberty	296,776	OSHKOSH B' GOSH BLDG.		8/14/2006	SOLD - Tarter Mfg.	\$1,500,000		Economic Development Authority of Liberty-Casey County 606-787-6463
Louisville	294,870	College Industrial Park 1*		9/27/2000	Leased		\$3.50-8.50 p.s.f./yr.	Ray and Associates (502) 897-7091
Covington	292,620	Gibson Greetings	12/7/2000	10/29/2001	sold	\$3,700,000		Grubb & Ellis West Shell Commercial (513) 721-4200
Princeton	284,235	Thompson Pipe & Steel	N/A	7/1/1998	Sold - Fontaine Trailer Co.			Hart Corporation (770) 569-8110
Princeton	284,235	CMI Princeton, Inc.	N/A	2/1/1990	Sold - Thompson Pipe & Steel			Hart Corporation (770) 569-8110
Louisville	284,042	Dunlop Tire and Rubber Bldg.		1/11/1978	Sold			Greater Louisville Inc 502-625-0000
Louisville	284,000	American Distribution	N/A	7/1/1994	Sold- Dixie Warehousing			Harry K. Moore Co. (502) 426-1300
Paducah	279,454	Genex Corporation	N/A	8/1/1987	Sold - H.B. Fuller Company			Hart Corporation (770) 569-8110

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Somerset	276,800	Tecumseh Building	10/19/2004	7/27/2005	SOLD - UGN	\$4,000,000	\$2.00 p.s.f./yr.	Somerset/Pulaski County Development Foundation 606-678-5000
Frankfort	273,428	Pro Player Screen Printing Plant	N/A	3/1/2003	sold to Frankfort Christian Academy	\$1,400,000		Capital Community Economic/Industrial Development Authority (502) 226-5611
Nicholasville	270,866	Philips Industries Bldg.		8/15/1978	Sold - Donaldson	\$3,500,000		Jessamine County Economic Development Authority 859-887-8770
Henderson	270,000	Aeroquip Building		12/28/1998	sold- Vincent Industrial Plastics	\$2,150,000		Northwest Kentucky Forward 270-826-7505
Somerset	268,000	American Greetings Bldg.		5/1/1990	Sold - City of Somerset	\$1,400,000		Somerset/Pulaski County Development Foundation 606-678-5000
Georgetown	267,048	Johnson Controls, Inc	4/4/2003	12/14/2005	SOLD - Pat Juett	\$1,400,000		Harry K. Moore Co. (502) 394-2508
Bowling Green	266,000	Scottys	N/A	9/15/2004	Leased - several tenants	N/A	\$2.50 p.s.f./yr.	Bowling Green Area Chamber of Commerce 270-781-3200
Frankfort	265,300	Taylor Tot	N/A	7/1/1986	Sold - H.H. Robertson			Farmers Bank (502) 227-1624
Bowling Green	260,345	Value Vision		11/22/1996	sold- B.Barnes project Manager	\$6,000,000		Bowling Green Area Chamber of Commerce 270-781-3200
Bowling Green	260,345	Hills Pet Food Distribution	N/A	12/1/1996	Leased - ValueVision International			Binswanger Corporation (404) 892-4112
Louisville	259,000	Louisville Dist. Center # 1		11/1/1999	Leased - Excel Logistics		\$3.25 p.s.f./yr.	Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Nicholasville	259,000	Malone & Hyde	N/A	12/1/1994	Sold - McLane Company Inc.			Walker Real Estate (404) 892-1600
Independence	258,000	Signode Corp. Bldg.		6/1/1988	Leased			Northern Kentucky Tri-ED 859-344-0040
Mayfield	255,000	Ingersoll-Rand	3/22/2001	5/31/2007	SOLD - Div. of Caterpillar	\$3,400,000		Hogland Commercial Real Estate (502) 897-3310
Lexington	250,000	New Link Tobacco Warehousing Bldg.		6/1/1998	sold- Southwestern Tobacco Warehouse	\$2,000,000		Commerce Lexington Inc 859-225-5005
Franklin	250,000	Sanders Interstate Industrial Park Spec*	10/25/2002	12/28/2004	SOLD - Camping World	\$7,800,000	\$3.40 p.s.f./yr.	Agri Realty (270) 586-9471
Erlanger	250,000	MCSi Building	12/16/2003	5/13/2005	SOLD - Wild Flavors	\$6,695,000	\$2.45 p.s.f./yr.	Colliers International (513) 763-3046
Elkton	248,180	ARDCO	11/28/2000	2/22/2005	Leased - per Martin Jones	\$2,000,000		Todd County Industrial Foundation 270-887-7618
Franklin	245,000	Drackett Material Warehouse		1/1/1994	sold- Law Mac			Franklin-Simpson Industrial Authority 270-586-4477
Murray	242,638	Tappan Co. Bldg.		5/1/1984	Sold - Brigs & Stratton	\$2,900,000		Murray Calloway Economic Development Corp 270-762-3789
Campbellsville	241,600	Batesville Casket Co. Inc.		10/24/2000	sold	\$4,650,000		Hart Corporation/Southeast Division (770) 569-8110
Covington	241,210	Stewart Decatur Security Bldg.		9/1/1987	sold- Stewart Mfg.			Northern Kentucky Tri-ED 859-344-0040

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Bowling Green	239,000	254 Dishman Lane	9/6/2002	7/15/2003	sold- US Warehousing	\$2,900,000		Colliers Turley Martin Tucker (615) 301-2800
Scottsville	238,000	Kirsch Co. # 1 Cooper Ind. Bldg.		8/1/1993	Leased - Wagner Brake (Div. Of Cooper)			Scottsville Allen County Industrial Authority 270-237-5600
Leitchfield	235,662	Paper Novelty Mfg. Bldg		4/7/1978	sold- Scott Fetzer Campbell Housefield	\$2,850,000		Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Berea	233,629	Keller Alumninum Products	N/A	2/1/1989	Sold - PPG, Inc.			Hart Corporation (770) 569-8110
Olive Hill	233,000	General Refractories Bldg.		9/23/1998	Leased - Consolidated Technology Service	\$1,500,000		Grayson Industrial Development and Economic Auth Inc 606-474-6134
Louisville	232,949	American Air Filter Bldg.		4/1/1984	Leased - U S Navy			Greater Louisville Inc 502-625-0000
East Bernstadt	232,801	Gordon Food Service	10/19/2006	11/9/2007	SOLD - Truitt Brothers	\$2,700,000		Isaac Commercial Properties, Inc. (859) 224-2000
London	230,828	Caron International	N/A	8/1/1994	Sold - Consolidated Biscuit			Caron International (815) 562-4121
Frankfort	229,824	Bendix Commercial Vehicle Systems	2/7/2008	3/28/2008	SOLD - Per S. Lannert	\$2,640,000		Colliers Harry K. Moore 502-394-2513
Winchester	227,140	Bundy Tubing	N/A	1/1/1994	Sold - Oliver Warehousing			Hart Corporation (770) 569-8110
Louisville	225,000	Verst Group	N/A	5/31/2001	Leased	\$7,200,000	\$3.35- p.s.f./yr.	Harry K. Moore Co. (502) 394-2508

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisa	225,000	Louisa Carpet Mills Bldg.		12/1/1983	sold- Brown Food Service	\$1,000,000		Lawrence County Fiscal Court 606-638-4102
Louisville	225,000	Dayton Hydraulic Co.	N/A	2/1/1986	Sold - Courier Journal			Harry K. Moore Co. (502) 426-1300
Lexington	224,000	Wetterau Bldg.		9/1/1987	Leased - per Bill Young		\$2.90-3.20 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Louisville	219,373	Alcan Foil Products	N/A	2/1/1995	Sold - Derby Industries			Harry K. Moore Co. (502) 426-1300
Danville	219,000	Hilpp #3*	N/A	10/10/2001	Leased	\$5,200,000	\$3.00 p.s.f./yr.	Danville/Boyle County Economic Development Partnership 859-236-0636
Frankfort	217,300	Southern Molding	N/A	1/1/1993	Sold - American Wire Products			Farmers Bank (502) 227-1624
Louisville	212,800	Riverport Dist. Ctr. II	N/A	9/1/1999	Leased - Master Lock (150,000 SF)			Commercial KY (502) 589-5150
Louisville	212,500	Tradepointe I Building	N/A	12/1/1998	Leased - ATC (172,500 SF portion)			Stephen C. Gault Co. (502) 451-1122
Frankfort	209,759	Jones Plastic/Frankfort Division		8/29/2000	sold	\$4,300,000	\$2.50 p.s.f./yr.	Hart Corporation/Southeast Division (770) 569-8110
Louisville	207,460	LGE Auburndale Service Center		4/1/1995	Leased - UPS		\$3.25 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Hebron	207,222	Park West International, Building E		6/14/2000	Leased		\$3.45 p.s.f./yr.	Industrial Developments International (606) 431-1444

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	204,102	Armor Elevator Co. Bldg.		3/25/1992	Leased - Ameri-comm and Best Made Pallet		\$2.50 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Louisville	202,750	Midland Warehouse Bldg.		11/14/1980	Leased - Bessire Food Distributors			Greater Louisville Inc 502-625-0000
Shelbyville	202,500	Louise's Inc.		5/22/2000	Leased		\$3.50 p.s.f./yr.	Harry K. Moore (502) 394-2504
Florence	201,663	Sambo's Building		8/1/1984	sold- to Sabatasso Food, Inc.			Northern Kentucky Tri-ED 859-344-0040
Hawesville	200,000	Riverside Warehouse	7/22/2004	8/9/2005	SOLD - Kinder Morgan	\$5,750,000		Grubb & Ellis Commercial Kentucky, Inc. (502) 589-5150
Lexington	200,000	2471 Palumbo Drive Warehouse		7/5/1995	Leased		\$2.90-3.20 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Lexington	200,000	2471 Palumbo Drive Warehouse		6/1/1998	Leased - Osrarn Sylvania, Inc.		\$2.90-3.20 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Franklin	200,000	Franklin Spec. Bldg. # 2*	7/13/2005	11/19/2007	Leased - Huish Detergents	\$6,000,000	\$3.40 p.s.f./yr.	Franklin-Simpson Industrial Authority 270-586-4477
Georgetown	200,000	American International Warehouse	N/A	7/1/1993	Leased - ATAPCO			Cincinnati Commercial Realtors (513) 241-2251
Springfield	198,000	Springfield Redrying	7/29/2002	8/9/2005	Sold -- Alltech	\$1,050,000		Springfield/Washington Co Economic Development Auth 859-336-0052
Richmond	195,016	New	N/A	4/1/1986	Leased - American Greeting			TC & G Enterprises (606) 623-3960

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Richmond	195,000	T C & G Building # 1	10/15/2003	11/15/2006	Leased		\$1.92 p.s.f./yr.	Richmond Industrial Development Corporation 859-623-1000
Russell Springs	192,000	Marlene Industries	N/A	12/1/1992	Sold - Stephens Pipe & Steel			Lovell, Inc. (704) 527-9093
Madisonville	191,555	Gatsby Spas		8/31/1999	sold	\$2,000,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Florence	190,300	Worldwide Sales	N/A	1/1/1991	Sold - Doug Brendamour, Super Valu			Travelers Realty Investment (513) 489-2870
Florence	190,300	Super Valu	N/A	1/1/1994	Sold - The Gap			Doug Brendamour (513) 531-0077
Elizabethtown	190,000	Superior Essex	6/19/2002	4/18/2003	sold - MeadWestvaco	\$3,500,000		Binswanger (404) 892-4100
Louisville	188,450	Enro Shirt Company		6/5/2000	sold	\$3,975,000		Harry K. Moore Co. (502) 394-2508
Hebron	184,800	Park West International, Bldg. D		10/20/1998	Leased - Somerville Packaging + Second Soucre Cellular			Northern Kentucky Tri-ED 859-344-0040
Lexington	182,500	Papercraft Corp. Bldg.		7/27/1992	sold- S & S Tire Distribution	\$1,900,000		Commerce Lexington Inc 859-225-5005
Bowling Green	181,350	North Interchange Properties*	3/8/2006	1/18/2008	Leased - per J. Ford	\$5,803,200	\$3.85 p.s.f./yr.	Scott, Murphy & Daniel Construction Specialist (270) 796-7676
Louisville	181,000	International Paper Bldg.		11/1/1984	Sold - Tri-Bag Company	\$295,000		Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Bowling Green	180,000	Service Merchandise - Treasure Quest	6/9/2003	12/13/2004	SOLD - Pan Oston	\$5,000,000	\$2.50 p.s.f./yr.	Scott, Murphy, & Daniel LLC (270) 781-9944
Mayfield	179,282	Dillon Manufacturing	N/A	4/1/1996	Sold - D & D Shoe Company			Mary Propes (502) 247-7991
Louisville	174,914	Bank of Louisville Building		1/1/2007	SOLD - Leon Petcov	\$6,000,000	\$36.14 p.s.f./yr.	The Helm Company Commercial Real Estate Consultants (502) 587-8090
Franklin	173,000	Weyerhaeuser Company	N/A	6/1/1997	Sold - Packaging Unlimited			Binswanger Corporation (404) 892-4112
Lancaster	170,000	York Casket	N/A	8/1/1987	Sold - Allison Abrasives			Binswanger Corporation (404) 892-4112
Louisville	170,000	Main Street Bldg.		7/12/1984	Sold - KY Lithographic	N/A		Greater Louisville Inc 502-625-0000
Eminence	166,600	Saydah Home Fashions	1/20/2004	9/27/2006	Sold - Hysinger	\$1,300,000	\$2.50 p.s.f./yr.	Binswanger (404) 892-4100
Eminence	166,600	Brunswick Bldg.		1/22/1997	sold- Louisville Saydah Home Fashions			Henry County Economic Development Council 502-845-2593
Lexington	166,000	Parker Tobacco Bldg.		1/1/1988	sold- South Broadway Storage Co.	\$2,800,000		Commerce Lexington Inc 859-225-5005
Bowling Green	163,500	Woodwork of Mid-America	4/10/2002	7/6/2004	SOLD - Trace Die Cast	\$3,950,000	\$4.00 p.s.f./yr.	Neal Turner Realty (270) 781-8000
Elizabethtown	163,111	VAC Magnetics Bldg 1	3/4/2004	1/10/2005	SOLD - Magnet Properties, LLC	\$3,200,000		Grubb & Ellis Commercial KY, Inc. (502) 589-5150

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Frankfort	162,000	H.K. Porter Co. Bldg.		1/1/1950	sold- Southern Mouldings Inc.			Capital Community Economic/Industrial Development Auth. 502-226-5611
Louisville	158,500	Dixie Bldg # 5		2/2/1995	Leased - Liberty National Bank		\$3.50 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Ashland	157,577	National Mine Service	N/A	5/1/1986	Sold - Armco			Armco Credit Union (606) 836-9681
Mayfield	157,000	Curlee Clothing Building		1/11/1979	Leased -			Graves Growth Alliance Inc 270-247-0626
Frankfort	156,490	Voith Fabrics		1/20/2003	Sold to RJ Industries in Jan. 2003	\$3,000,000		Hart Corporation (800) 272-0951
Cynthiana	156,000	Cleveland Twist Drill	N/A	6/1/1997	Sold - ATK Manufacturing			CB Commercial Real Estate Group (513) 369-1300
Shelbyville	155,350	W.T. Young Facility	N/A	10/1/1985	Leased - AmToy, Inc.			Peden & Associates (502) 580-6030
Paducah	155,250	Modine Manufactueing Bldg.		3/1/1982	Sold - Sturdi Craft	\$500,000		Greater Paducah Economic Development Council 270-575-6633
Owensboro	155,000	American Cigar Co. Bldg.		7/1/1981	Sold			Greater Owensboro Economic Development Corporation 270-926-4339
Madisonville	153,250	Alliance Laundry		10/6/2000	sold	\$1,900,000		Hart Corporation (215) 322-5100
Hebron	152,484	Landis Gardner	1/11/2002	2/11/2003	sold to Cincinnati Machine	\$5,500,000		Grubb & Ellis/West Shell Commercial (513) 562-2207

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Hebron	152,483	Western Atlas	N/A	3/1/1998	Sold - Gold Crown Machinery			Trammell Crow Company (513) 762-7622
Williamsburg	152,100	Keller Industries	N/A	5/1/1992	Sold - Jones Plastics			Cornett Real Estate (502) 862-0609
Winchester	152,000	Winchester Warehouse Bldg.		8/25/1998	Leased - K-Bee Toys and Matshsta Appliance			Winchester & Clark County Industrial Development Auth. 859-744-5627
Lexington	152,000	Public Warehouse Bldg.		5/1/1982	Leased			Commerce Lexington Inc 859-225-5005
Winchester	152,000	Winchester Warehouse Bldg.		10/1/1997	Leased - Infiltrator			Winchester & Clark County Industrial Development Auth. 859-744-5627
Florence	151,326	Light Craft of California		8/1/1980	sold- Camco Chemical Co.			Northern Kentucky Tri-ED 859-344-0040
Georgetown	151,250	Clark Equipment Bldg.		1/1/1993	Leased - Toyota Tsusho			Scott County United 502-863-3248
Florence	150,680	Dixie Distribution Center		2/13/2001	Leased			Northern Kentucky Tri-ED 859-344-0040
Henderson	150,000	Schnadig Corporation	N/A	7/1/1997	Sold - Shamrock Technologies			Schnadig Corporation (708) 803-6000
Owensboro	150,000	The Marks Bldg.		5/8/1995	Leased			Greater Owensboro Economic Development Corporation 270-926-4339
Danville	150,000	United Warehousing Bldg. # 2	10/4/2004	4/18/2005	SOLD - 3B, Inc.	\$3,265,000	\$2.50-2.75 p.s.f./yr.	Danville/Boyle County Economic Development Partnership 859-236-0636

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Independence	148,440	8085 Production		7/25/2000	sold	\$3,900,000		Bender/Moning/Powers- CB Richard Ellis (513) 369-1349
Bowling Green	147,560	B. F. Goodrich	N/A	2/28/2002	sold	\$1,800,000		Collier International (615) 665-3030
Danville	145,537	LSI Certified Brakes	N/A	7/1/1992	Sold - Bay West Paper Corp.			Binswanger Corporation (404) 892-4112
London	145,000	Phoenix	12/7/2000	2/13/2001	Leased	\$3,900,000	\$3.00 p.s.f./yr.	Laurel County Industrial Development (606) 864-8115
Livermore	144,704	Green River Chair Co. Bldg.		7/27/1977	Sold - Brothers Chair Co.	\$252,000		Northwest Kentucky Forward 270-826-7505
Bowling Green	142,800	Henessay Parkway	10/16/2000	10/26/2007	SOLD - Fruit of the Loom	\$2,950,000	\$2.95 p.s.f./yr.	Neal Turner Realty (270) 781-8000
Louisville	140,630	Karl Nussbaum & Son Bldg.		11/1/1988	Sold - Baumgardner - Hogan	\$550,000		Greater Louisville Inc 502-625-0000
Jeffersontown	140,000	2641 Technology Way	N/A	1/20/2003	leased to Kawneer and ASL in Aug. 02		\$4.25 p.s.f./yr.	Harry K. Moore Co. (502) 394-2503
Glasgow	140,000	Sorensen Auto Parts	N/A	12/1/1993	Leased - Pan-Osten (55,000SF); 1/94 - Span Tech (50,000SF); Dairymen, Inc. (7,500 SF)			Harry K. Moore Co. (502) 426-1300
Jeffersontown	140,000	Dixie/Blankenbaker Commerce Center	N/A	4/1/1998	Leased - Trillium			Harry K. Moore Co. (502) 426-1300

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Morganfield	138,877	Union Co. Dev. Foundation Building		3/9/1998	Leased - Dawson Manufacturing		N/A	Northwest Kentucky Forward 270-826-7505
Morganfield	138,877	United Technologies Automotive Building		12/1/1997	Sold - Union Co. Ind. Foundation	\$650,000		Northwest Kentucky Forward 270-826-7505
Florence	138,128	Crouse-Hinds Company	N/A	8/1/1991	Sold Cincinnati Gas & Electric			CB Commercial Real Estate Group (513) 369-1300
Louisville	136,800	Scherer Spec. Bldg.		1/1/1950	sold			Greater Louisville Inc 502-625-0000
Morganfield	134,402	Hill Industries Building		3/5/1979	Sold - Sheller-Globe	\$1,750,000		Northwest Kentucky Forward 270-826-7505
Erlanger	134,000	Stewart Decater	N/A	3/1/1995	Sold - Key Property Development			CB Commercial Real Estate Group (513) 369-1300
Morgantown	133,200	Sumitomo Manufacturing (Plant 1)	7/2/2002	7/16/2007	SOLD - Wind Energy Corp.	\$2,500,000		Morgantown Ind Holding 270-526-3557
Jeffersontown	132,159	Hess's Department Store	N/A	2/1/1993	Leased - Mercantile Stores			Binswanger Corporation (404) 892-4112
Winchester	130,056	LePage's Inc.	N/A	2/1/1997	Leased - Johnson Controls (71,629 SF portion)			Ralph Oliver (606) 744-7641
Winchester	130,000	Oliver Warehouse Bldg.		11/1/1982	Leased - for warehousing		N/A	Winchester & Clark County Industrial Development Auth. 859-744-5627
Louisville	130,000	Kling Company	N/A	2/1/1986	Sold - Kurfee's Coatings			Parks & Weisberg, Inc. (502) 585-1925

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Richmond	130,000	Gibson Greeting Card Building		11/1/1981	Leased - Rand McNally			Richmond Industrial Development Corporation 859-623-1000
Jeffersontown	129,444	Custom Design & Décor	N/A	9/1/1992	Leased - Crown Divisions			Binswanger Corporation (404) 892-4112
Glasgow	128,400	Aerovox Aero M	N/A	2/1/1996	Sold - Cooper Industries, Abex Div.			CB Commercial Real Estate Group (615) 248-3500
Jeffersontown	128,156	Stewart's Warehouse		1/13/1989	sold-Evansville Furniture Co.	\$2,750,000		Greater Louisville Inc 502-625-0000
Erlanger	128,000	Wadsworth	N/A	8/1/1993	Sold - United Dairy Farmers			Cincinnati Commercial Realtors (513) 241-2251
Jeffersontown	128,000	10501 Bunsen Way	N/A	3/4/2005	sold	\$3,200,000	\$3.30 p.s.f./yr.	CB Richard Ellis Nicklies (502) 429-6700
Falmouth	127,216	Dr. Scholl Shoe Company	N/A	1/1/1989	Sold - Hammer Corporation			Jerry Devitt & Assoc. (513) 241-7688
Ashland	126,937	Corbin Limited	12/18/2003	1/1/2008	SOLD - Ross Realty	\$1,150,000	\$3.00 p.s.f./yr.	Walter Wagner Jr. Company (502) 562-9200
Mt. Sterling	126,394	Bob's Food Service	N/A	12/1/1997	Sold - Langley Products, LLC			Robert Ovington (606) 497-9877
Florence	125,100	Proctor & Gamble	N/A	6/1/1987	Sold - Keebler Cookie			West Shell Realtors (513) 721-4200
Carrollton	125,000	AnaMag/Canada Wire, Inc.	N/A	10/1/1994	Sold - Parthenon Metal Works			Development Specialists, Inc. (312) 263-4141

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Maysville	122,800	Techno Trim	9/30/2003	11/7/2005	SOLD - Miami Valley Sound Digital	\$1,160,000		Maysville-Mason County Industrial Development Authority 606-564-2510
Maysville	122,500	Lawrence Pope Facility		4/1/1991	Leased - Butler Foods and Stober Drives, Inc.		\$2.75-3.25 p.s.f./yr.	Maysville-Mason County Industrial Development Authority 606-564-2510
Simpsonville	122,000	Kingbrook*	N/A	4/11/2002	Leased - Walsh Healthcare Solutions		\$4.00 p.s.f./yr.	Commercial Kentucky, Inc. (502) 589-5150
Frankfort	120,000	Capitol Warehouse	N/A	7/1/1989	Sold- Glass Company			Danny Fennell (502) 223-7511
Louisville	120,000	Dixie Park Central - Bldg. # 21		11/1/1994	Leased - Adenco		\$3.50 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Fulton	120,000	Uarco Inc. (aka, Standard Register)		11/19/1999	sold	\$2,395,000		Hart Corporation / Southeast Division (770) 569-8110
Hopkinsville	119,000	International Paper	2/14/2003	5/16/2003	sold - Paris Packaging	\$2,380,000		NAI Mathews Partners (615) 850-2735
Flemingsburg	119,000	Champion Homes of Kentucky Plant # 1		7/12/2004	SOLD - Housing Innovations			Flemingsburg/Fleming County Industrial Authority 606-748-4449
Lexington	117,038	Irvin Industries Buildings		3/1/1979	sold- Pepsi-Cola	\$1,900,000		Commerce Lexington Inc 859-225-5005
Pine Knot	116,550	Academy Broadway Co.	4/25/2001	3/7/2002	sold	\$1,650,000		Ford Brothers (606) 679-2212
Paducah	116,000	Portec Bldg.		5/1/1979	Sold - per Jim Catlett	\$525,000		Greater Paducah Economic Development Council 270-575-6633

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Glasgow	115,766	Johnson Controls Building	6/29/2005	11/14/2005	SOLD - American Material, Inc.	\$2,000,000		Harry K. Moore Co. Colliers (502) 394-2508
Lexington	114,911	Merchant Dist. Center	N/A	1/1/2000	Sold - Bluegrass Woodworking			Isaac Commercial Properties (606) 224-2000
Lexington	114,911	Merchant Distribution Center	12/7/2001	11/14/2003	Sold - Ceradyne/Semic on Assoc.	\$2,950,000	\$3.50 p.s.f./yr.	The Pulliam Company (859) 276-5300
Carrollton	114,750	Consolidated Aluminum		3/23/1981	sold- Anaconda (AMOCO)	\$975,000		Carroll County Community Development Corp 502-732-7035
Louisville	114,600	Lisco Co. Bldg.		10/1/1981	Sold - Bunton Co.	\$1,228,900		Greater Louisville Inc 502-625-0000
Marion	113,000	Tyco Electronics	N/A	4/11/2002	Sold - Par4	\$2,000,000	N/A	Grubb & Ellis / Commercial Kentucky (502) 589-5150
Hopkinsville	112,900	MHI Machine Tool, USA, Inc.	N/A	1/9/2001	sold - Comefri	\$2,700,000		Century 21 Town and Country Real Estate (270) 886-0111
Louisville	112,500	Advance Distribution Services, Inc.	N/A	2/1/1992	Sold - Chesepeke Packaging & Mothers Cookie Co.			Harry K. Moore Co. (502) 426-1300
Springfield	112,500	Western Dev. #1	N/A	5/3/2001	Leased		\$2.00 p.s.f./yr.	Western Development Inc. (606) 481-3868
Vanceburg	112,000	Sanymetal Products Building		1/25/1995	Sold - Hollinee Corp.	\$1,250,000		Buffalo Trace Area Development District 606-564-6894
London	111,000	London-Laurel County Spec Building*		12/14/1999	sold	\$1,950,000		London-Laurel County Industrial Development Authority 606-864-8115

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	110,000	Burns Packaging	N/A	7/1/1997	Sold - Fisher-Krosterman			ICOMM Realty (502) 244-6100
Richmond	110,000	Philips Lighting Company	N/A	9/1/1996	Sold - Madison Co. Board of Education			West Shell Commercial (513) 721-4200
Glasgow	108,480	American Materials		3/12/2000	leased		\$2.60-3.00 p.s.f./yr.	Glasgow/Barren County Ind Dev Econ Auth 270-651-6314
Lexington	108,275	Russell Cave Building	N/A	4/1/1995	Sold - GATX			Buddy Parker Real Estate (606) 254-6456
Frankfort	108,000	Shelton Bldg.	6/9/2003	9/28/2006	Leased - General Fastners	\$1,400,000	\$3.36 p.s.f./yr.	Capital Community Economic/Industrial Development Auth. (502) 226-5611
Leitchfield	107,000	Tell City Chair Co.	N/A	7/1/1998	Sold - Styline Industries			Dave Bennett (502) 259-5611
Lexington	106,523	Louden Avenue Building	N/A	7/1/1993	Sold - Hunter Manufacturing			Webb Companies (606) 253-0000
Richmond	106,200	Plexus Electronic Assembly	7/18/2003	9/22/2003	Sold - Madison Investment III, LLC	\$2,000,000	\$2.00-3.00 p.s.f./yr.	Isaac Commercial Properties, Inc. (859) 422-4401
Richmond	106,200	Plexus Electronic Assembly	9/24/2003	6/18/2004	Leased to 3 tenants per Tom Harper	\$3,950,000	\$3.90 p.s.f./yr.	Remax Winner Circle Realty (859) 624-8700
Bowling Green	105,880	Southwestern Tobacco		10/5/2000	Leased	N/A	\$2.00- p.s.f./yr.	Binswanger CBB (404) 892-4100
Grayson	105,200	East Park Spec Building*	N/A	3/27/2001	SOLD - Adevco	\$2,250,000		Northeast Kentucky Regional Industrial Park Authority (606) 833-1997

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Somerset	105,000	TDE Building		1/16/2008	SOLD - Lake Cumberland Marine	\$2,400,000		Somerset/Pulaski County Development Foundation 606-678-5000
Maysville	105,000	Federal Mogul Distribution Building	N/A	8/22/2001	Leased	\$2,300,000	\$2.40 p.s.f./yr.	CB Richard Ellis (606) 564-2510
Somerset	105,000	Somerset Spec Building*	N/A	9/2/2003	sold-The TDE Group Inc.	\$1,400,000		Somerset/Pulaski County Development Foundation 606-678-5000
Richwood	105,000	Water Reclamation, Inc.	N/A	12/1/1988	Sold - Lowe Mar Corporation			Robert A. Cline Realtors (513) 621-8600
Ashland	105,000	East Park Spec		4/21/2000	sold - Cingular Wireless	\$2,250,000		Ashland Alliance 606-324-5113
Russellville	104,844	Imagewear	12/12/2005	5/3/2006	SOLD - Jakes Fireworks, LLC	\$300,000	\$0.57 p.s.f./yr.	Logan Economic Alliance for Development 270-726-9575
Russellville	104,844	Imagewear	7/29/2002	8/19/2005	Leased - private tech. school venture	\$850,000	\$0.57 p.s.f./yr.	Logan Economic Alliance for Development 270-726-9575
Louisville	104,800	Rockwell International	N/A	3/1/1994	Sold - Deco Paper Products			Commercial Kentucky (502) 589-5150
Louisville	104,500	WOM International, Inc.		11/19/1999	sold	\$1,750,000		Harry K. Moore Co. (502) 426-1300
Louisville	104,360	River City Distribution	N/A	1/1/1991	Leased - Winn-Dixie Distribution			Commercial Kentucky (502) 589-5150
Bardstown	104,192	Wenco of Kentucky, Inc.	N/A	5/1/1994	Sold - Jideco of Bardstown			Hart Corporation (770) 569-8110

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Florence	104,000	Gap Stores Building		2/1/1979	sold			Northern Kentucky Tri-ED 859-344-0040
Barbourville	104,000	J.T. Baker Chemical Company	N/A	11/1/1985	Sold - Manufacturers Service Corporation			Hart Corporation (770) 569-8110
Shelbyville	103,125	AmToy - American Greeting Bldg.		1/1/1990	Leased - Summit Corp.		\$2.90 p.s.f./yr.	Shelby County Industrial & Development Foundation Inc 502-633-5068
Covington	103,000	Safegard Building	4/16/2004	2/5/2007	Sold - per Lori Reed	\$1,500,000	\$1.50-2.00 p.s.f./yr.	Archbold, Inc. (859) 291-7854
Paducah	102,917	Florsheim Shoe Bldg.		12/1/1990	Sold - International TeleSrevice	\$950,000		Greater Paducah Economic Development Council 270-575-6633
Glasgow	102,636	Teledyne Monarch Rubber Co.	N/A	11/1/1996	Leased - Nelson Metal Products	\$1,950,000		Hart Corporation (770) 569-8110
Lexington	102,400	W T Young Storage		8/31/1978	Leased			Commerce Lexington Inc 859-225-5005
Louisville	102,266	Taylor Drug Stores, Inc.	N/A	5/1/1995	Sold - Pepsi Cola			Harry K. Moore Co. (502) 426-1300
Florence	101,515	Billboard Publishers	N/A	8/1/1986	Sold - Tropicana			Equity Planning Corporation (216) 561-8600
Florence	101,335	GAP Stores		10/1/1979	sold- Billboard Publications			Northern Kentucky Tri-ED 859-344-0040
Louisville	101,250	Martin Sweets Bldg.		5/1/1980	Leased- Polyurethane Technology		\$0.80 p.s.f./yr.	Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	100,900	Contractors Warehouse	3/2/2001	6/2/2004	Sold - Clark Equipment	\$3,800,000		Haymaker Commercial Real Estate 859 296 9696
Georgetown	100,900	Trans Freight		7/13/2004	Leased - J.P. Services	\$4,100,000	\$3.90 p.s.f./yr.	Haymaker/Bean Commercial Real Estate (859) 296-9696
Cynthiana	100,000	LeBus Warehouse #1	11/29/2000	7/16/2002	Sold - Burley Cooperative	N/A	\$1.80 p.s.f./yr.	Cynthiana-Harrison Co Economic Development Authority 859-223-0244
Carrollton	100,000	Eisen Brothers Bldg.		7/11/1984	sold- to furniture mfg.			Carroll County Community Development Corp 502-732-7035
Hopkinsville	100,000	ABTCo		12/31/2001	sold- Coca Cola			Hopkinsville/Christian Co Economic Development Council 270-885-1499
Louisville	100,000	Dixie Park Central Bldg. # 24		8/20/1997	Leased - per Steve Lannert		\$4.00 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Mayfield	100,000	Turner Industries	N/A	7/7/2003	sold - Old South Candle	\$2,400,000	N/A	Graves Growth Alliance Inc 270-247-0626
Morganfield	100,000	Morganfield Spec Building*	N/A	9/11/2007	SOLD - Homecare Products	\$1,317,500	\$1.65 p.s.f./yr.	Union County Economic Development Foundation, Inc. 270-389-9600
Bowling Green	99,500	Pet Incorporated Bldg.		6/1/1978	sold- to local group			Bowling Green Area Chamber of Commerce 270-781-3200
Louisville	99,158	Courier Graphics	N/A	4/1/1990	Sold - Ivy Hill Corporation			Harry K. Moore Co. (502) 426-1300
Louisville	99,000	Freeport Center I*	N/A	8/12/2002	Leased - AirGuard Industries		\$3.75- p.s.f./yr.	Scott Espeseth (502) 540-1111

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	98,807	Hudson Valley Tree	N/A	8/1/1995	Sold - Bluegrass Manufacturing			Commercial Kentucky, Inc. (502) 589-5150
Jeffersontown	98,500	H.J. Scherich Company	N/A	11/1/1987	Sold - Jones Plastic & Engineering			Harry K. Moore Co. (502) 426-1300
Corbin	98,410	NCR Sytemedia	N/A	5/1/1996	Sold - Robinson Woodworking			Binswanger Corporation (404) 892-4112
Corbin	98,410	Robinson Woodworking	N/A	4/24/2002	sold	\$1,900,000	N/A	Hart Corporation (770) 350-4950
Russellville	98,247	ITW, Shakeproof Division	11/3/2000	11/14/2005	SOLD - per Jody Lassiter	\$975,000		Colliers International, Inc. (615) 301-2800
Louisville	97,395	Amerisource Bergen Building	2/23/2005	3/30/2006	Sold m- per S. Lannert	\$1,100,000	\$2.21 p.s.f./yr.	Harry K. Moore Co. Colliers (502) 394-2508
Scottsville	97,200	Kirsch Co. # 2 Cooper Ind. Bldg.		7/1/1992	Sold - Sumitomo Electric Wiring Systems, Inc.	\$500,000		Scottsville Allen County Industrial Authority 270-237-5600
Hopkinsville	96,820	Haywood-Male		6/1/1985	sold - Flynn Enterprises	\$560,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Louisville	96,000	Edgcomb Metals	N/A	3/1/1994	Sold - Precision Tool, Die & Machine Company	\$1,500,000		Harry K. Moore Co. (502) 426-1300
Lexington	96,000	McAlpins Dist. Center	N/A	3/1/1994	Leased - Sumitomo Wiring Company (44,000 SF portion)			Angelucci Properties (606) 231-7373

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Berea	95,712	Dresser Industries	1/16/2004	1/5/2005	SOLD - City of Berea	\$875,000		Hart Corp. International Industrial Real Estate (770) 350-4950
Hopkinsville	95,625	Perdue Bldg.	2/25/2003	11/21/2005	Sold - White Hydraulics	\$2,000,000		Coldwell Banker (Metronet Realtors) (270) 889-0467
Louisville	95,000	Louisville Cycle Co. Bldg.		11/1/1984	Sold - Bill Bellis	\$1,700,000		Greater Louisville Inc 502-625-0000
Louisville	95,000	SCM	N/A	1/1/1988	Leased -Courier Journal & Hydraulic & Newmatics			Jan Helson, Metts Company (502) 367-0164
Calhoun	95,000	Charles Chips		2/15/1994	sold- Blevins Concession Supply			Northwest Kentucky Forward 270-826-7505
Louisville	94,122	NIBCO, Inc.		1/4/2000	sold	\$1,210,000		Harry K. Moore Co. (502) 394-2508
Paris	93,921	Hansley Industries, Inc.	N/A	6/1/1988	Sold - Mallinckrodt			Sam Bennet Realtors (606) 223-8530
Erlanger	93,500	Metroweb Building	12/17/2003	12/19/2004	Leased - per Lori Reed	\$2,300,000	\$2.95 p.s.f./yr.	Colliers International (513) 763-3046
Richmond	92,611	Rite Aid Corporation	N/A	11/1/1992	Sold - Yuasa-Exide, Inc.			Binswanger Corporation (404) 892-4112
Gamaliel	92,303	Kentucky Apparel & Laundry Inc.	N/A	8/23/2001	Sold - Southern Hardwood	\$400,000		Layne Real Estate Services, Inc. (502) 586-7171
Richmond	90,885	Cardinal Glove Company	N/A	5/1/1994	Sold - Gibson Greeting Cards			Morris Rozen (606) 623-3865

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lebanon	90,772	Wallace Computer Services	N/A	4/16/2001	Sold - NSU Corp.	\$3,400,000		Lebanon/Marion County Industrial Foundation 270-692-6002
Richmond	90,725	Morele Properties Building		8/14/2006	SOLD			Richmond Industrial Development Corporation 859-623-1000
Danville	90,000	Genesco Bldg.		7/20/1994	sold- Redwing			Danville/Boyle County Economic Development Partnership 859-236-0636
Louisville	90,000	Dixie Beer Dist. Bldg.		9/1/1984	Sold - Miller Distribution	N/A		Greater Louisville Inc 502-625-0000
Paducah	90,000	Banks Grocery Company	N/A	4/1/1987	Sold - Mak-Pak			Bob Waggoner (502) 443-5361
Lebanon	90,000	Lebanon Spec #4*	3/26/2002	4/11/2005	Sold - Joy Mining Machinery	\$1,500,000	\$2.25 p.s.f./yr.	Lebanon/Marion County Industrial Foundation (270) 692-6002
Hopkinsville	90,000	Mullins Warehouse	7/27/2004	11/15/2006	sold	\$2,000,000	\$2.50 p.s.f./yr.	Hopkinsville/Christian Co Economic Development Council 270-885-1499
Florence	89,600	Wadsworth Publishing	N/A	10/1/1985	Sold - Hennagen Printing			Robert A. Cline Realtors (513) 621-8600
Danville	88,750	Hilpp #2	2/1/2001	10/10/2001	Leased	\$1,975,000	\$2.00-3.00 p.s.f./yr.	Danville/Boyle County Economic Development Partnership 859-236-0636
Madisonville	88,735	Mid American Canning Building		7/25/1994	Sold - Apollo Oil	\$1,500,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Florence	88,440	Oil Restoring Corp.	N/A	4/1/1987	Sold - ITT			Jim Huff Realty (606) 341-3388

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Jeffersontown	88,230	Coca-Cola Bottling Co.	N/A	7/1/1986	Sold for distribution (?)			Harry K. Moore Co. (502) 426-1300
Jeffersontown	87,500	Bell South Services	N/A	9/1/1993	Sold - Green Bull, Inc.			Commercial Kentucky (502) 589-5150
Louisville	87,387	Audio Systems	N/A	8/1/1987	Sold - Henco Parts Corporation			Harry K. Moore Co. (502) 426-1300
Hopkinsville	87,200	West Ky Leasing	10/18/2001	7/12/2004	Leased- Grupo Antolin		\$2.40 p.s.f./yr.	Hopkinsville/Christian Co Economic Development Council 270-885-1499
Lexington	87,000	2492 Palumbo Drive Warehouse	N/A	8/15/2001	Leased		N/A	Commerce Lexington Inc 859-225-5005
Louisville	87,000	American Buildings Supply	N/A	1/1/1987	Sold - Safetran Systems Corporation			Walter Wagner, Jr., Company (502) 562-9200
Lexington	87,000	Young Warehousing		9/1/1987	Leased per Bill Young			Commerce Lexington Inc 859-225-5005
Lexington	86,512	Parker Tobacco Co.	N/A	1/1/1988	Sold - South Broadway Storage Company			Ed Lane Real Estate (606) 268-0807
Jeffersontown	86,152	Georgia Pacific	N/A	11/1/1997	Leased - Kentuckiana Comfort			CB Commercial Real Estate Group (513) 369-1300
Louisville	85,680	Rockwell International	N/A	2/1/1994	Sold - A. Arnold & Son			Commercial Kentucky (502) 589-5150
Louisville	85,680	Westclox	N/A	6/1/1985	Sold - Rockwell International			Commercial Kentucky (502) 589-5150

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Georgetown	85,033	Cross & Trecker	N/A	5/1/1990	Sold - International Crankshaft			Hart Corporation (707) 569-8110
Grayson	85,000	East Park North Shell*	7/12/2002	1/23/2007	SOLD - General Sales Co.	\$1,600,000		A.V. Rash (606) 833-1997
Danville	84,800	Clark Material Handling Co.	N/A	12/1/1994	Leased - Denyo America			Binswanger Corporation (404) 892-4112
Georgetown	84,000	Essex Bldg.		2/1/1983	Leased to Stamping Ground Tool & Die and C & D Products		N/A	Scott County United 502-863-3248
Louisville	84,000	US Census Bldg.		8/1/1983	Sold - Cardinal Aluminum Co.	\$1,125,000		Greater Louisville Inc 502-625-0000
Georgetown	83,800	Essex Bldg.		4/1/1984	Leased to Production Plating and Pioneer Mfg.			Scott County United 502-863-3248
Lexington	83,650	Georgia Pacific	N/A	1/1/1998	Leased - W.T. Young Warehouse			CB Commercial Real Estate Group (513) 369-1300
Harrodsburg	83,484	Createc Corporation	8/2/2001	5/13/2005	SOLD - Hilpp Construction	\$1,275,000		Hart Corporation (770) 350-4950
Elizabethtown	83,400	DOW Chemical	1/27/2004	10/1/2004	SOLD - Addington Transportation	\$1,550,000		CB Richard Ellis/Nickles (502) 412-7614
Franklin	83,300	Bonded Fibers	5/1/2002	3/4/2004	Sold to Franklin-Simpson Industrial Authority	\$850,000		Agri Realty (888) 812-1000
Paducah	83,053	Paducah Square Bldg.		3/5/1997	Leased - retail use		\$1.57-3.00 p.s.f./yr.	Greater Paducah Economic Development Council 270-575-6633

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Flemingsburg	83,000	Champion Homes of Kentucky Plant # 2		11/5/2003	sold -			Flemingsburg/Fleming County Industrial Authority 606-748-4449
Hopkinsville	82,500	U S M Bailey		7/1/1981	sold- to C & F Stamping	\$600,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Florence	82,500	Husky Burndy	N/A	1/1/1985	Sold - Ohio Valley Lithocolor			Robert A. Cline Realtors (513) 621-8600
Louisville	82,300	8151 National Turnpike		10/5/2000	Leased	\$3,300,000	N/A	George Hunter (502) 429-0087
Louisville	82,140	Federal Paper	N/A	12/1/1987	Sold - Custom Chrome			Commercial Kentucky (502) 589-5150
Louisville	82,118	Grossman Sales, Inc.	N/A	7/1/1988	Sold - Kentuckiana Foam			Harry K. Moore Co. (502) 426-1300
Barbourville	81,832	Lawson Furniture Company	N/A	3/1/1988	Sold - Strong's Machine & Sales			Charlie Murphy Real Estate (606) 277-6195
Lexington	81,269	Baker Court Warehouse		2/28/2002	Leased - Michael Stores			Commerce Lexington Inc 859-225-5005
Mt. Sterling	80,000	MISCO Warehouse	N/A	8/1/1996	Sold - Greathouse Packaging			Ralph Oliver (606) 744-7641
Lexington	80,000	Capstone Distribution Center, Bldg. A*	N/A	4/26/2001	Leased		\$4.50 p.s.f./yr.	Langley Properties (859) 253-2255
Hopkinsville	80,000	Borg Warner	N/A	4/1/1986	Sold - C & F Stamping Company			Coldwell Banker (615) 248-3500

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Maysville	79,983	Jockey International Building	10/7/2004	7/26/2005	SOLD - Mason Co. High Schoo;	\$1,020,000		Maysville-Mason County Industrial Development Authority 606-564-2510
Winchester	79,940	Art Piston Facility	N/A	1/1/1996	Sold - Sonoco Products			Binswanger Corporation (404) 892-4112
Guthrie	79,772	Weyerhauser Building	7/9/2004	3/9/2007	Sold - Tri-Star Packaging	\$850,000		New Hart (770) 350-4950
Lexington	79,136	Wallace's Books Dist. Building		11/24/2003	sold - NEOGEN	\$1,950,000	\$3.75 p.s.f./yr.	Haymaker Bean Company (859) 296-9696
Russellville	79,104	Isuzu Bldg. (Formerly Schwerman Trucking)		3/1/1987	Sold - E.R. Carpenter Company	\$500,000		Logan Economic Alliance for Development 270-726-9575
Russellville	79,104	Schwerman Trucking Building		6/1/1985	Sold - Isuzu	\$735,000		Logan Economic Alliance for Development 270-726-9575
Shelbyville	79,000	Alcoa Fujikura, Ltd.	12/27/2002	4/14/2003	sold to Pegasus Industries	\$1,600,000		Shelby County Industrial & Development Foundation (502) 633-5068
London	79,000	London Spec. # 2*	N/A	7/12/2004	SOLD - ABC Group	\$1,500,000	N/A	London-Laurel County Industrial Development Authority (606) 864-8115
Louisville	78,650	Kurfees Coatings, Inc.	N/A	3/1/1991	Sold			Harry K. Moore Co. (502) 426-1300
Springfield	78,615	Parker Seals Bldg.	9/30/2003	12/12/2005	Sold - Bluegrass Dairy	\$1,400,000		Coldwell Banker McMahan (502) 507-3800
Hopkinsville	77,216	KY Forest Products	N/A	7/1/1986	Sold - Agri-Chem, Inc.			Ken Morris Realtors (502) 886-0285

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Columbia	77,176	OshKosh B'Gosh Plant 1		5/1/1997	sold-McCammish Mfg.			Columbia-Adair County Industrial Development Authority Inc 270-384-6183
Jeffersontown	76,886	11201 Ampere Court	2/28/2002	12/21/2004	SOLD- per Sonny Samuel	\$2,900,000	\$4.45 p.s.f./yr.	Triple "R" Realty & Management Company (502) 992-6164
Lexington	76,440	Huttig Building Products Facility	1/18/2002	9/19/2003	Sold - per Frank Matton	\$1,375,000		Haymaker Bean Commercial Realty (859) 296-9696
Frankfort	75,660	Western Pacific Storage	5/21/2002	10/15/2004	SOLD - KY State Agency	\$1,150,000	\$2.80 p.s.f./yr.	CB Richard Ellis/Nicklies (502) 429-6700
Nicholasville	75,460	Surtech Coating Bldg.		3/1/1984	Sold - Films, Inc.	\$1,500,000		Jessamine County Economic Development Authority 859-887-8770
Stanford	75,060	Angell Manufacturing Bldg.		6/29/1977	Sold - Tonka Corp.	\$850,000		Stanford/Lincoln County Industrial Authority 606-365-4555
Winchester	75,000	BDW Spec. Building		2/1/1997	Leased - The Timken Co.			Winchester & Clark County Industrial Development Auth. 859-744-5627
Benton	75,000	Benton Spec. Bldg. # 3*	1/28/2002	7/6/2007	SOLD _ per Bill Butler	\$1,200,000		Marshall County Economic Development (270) 527-7665
Carrollton	75,000	S&W Greenhouse	5/14/2004	5/15/2006	Leased		\$2.00-2.50 p.s.f./yr.	Carroll County Community Development Corp 502-732-7035
Mayfield	75,000	Hickory Park Spec*	4/6/2001	2/27/2006	SOLD - TLC Lighting	\$750,000		Graves Growth Alliance Inc 270-247-0626
Leitchfield	74,690	Bosch Building	12/18/2003	5/10/2004	Sold - Byrd Tool Corp.	\$688,000		Hart Corp. International Industrial Real Estate (770) 350-4950

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Somerset	74,500	Somerset Spec. Building # 2*	3/16/2005	12/14/2006	Sold - Hendrickson -- per project managers	\$1,600,000		Somerset/Pulaski County Development Foundation 606-678-5000
Louisville	74,100	Gardner Denver Bldg	1/27/2006	7/2/2007	SOLD - Per Greg Charmolli	\$3,000,000		Commercial Kentucky, Inc. (502) 589-5150
Louisville	74,000	Allied Signal, Inc.	N/A	10/1/1995	Sold - A. Arnold Moving & Storage			Trammel Crow Company (502) 245-7660
Louisville	73,000	Armour Meat Packaging Company	N/A	3/1/1986	Sold			Metts Company (502) 583-2000
Elkton	72,950	Elkton Die Casting Bldg.	2/23/2005	3/9/2007	Sold - Flex Con	\$1,900,000		New Hart (770) 874-7980
Elkton	72,725	Libralter Plastics		4/30/1998	sold - Elkton Die Casting			Todd County Industrial Foundation 270-887-7618
Winchester	72,120	Oliver Warehousing #1	N/A	4/1/1990	Sold - LePage Company			Ralph Oliver (606) 744-7641
Louisville	72,000	Ransdell Surgical	N/A	4/22/2002	sold	\$1,700,000		Walter Wagner, Jr. Company (502) 562-9200
Lexington	72,000	Capstone Distribution Center B*	12/18/2003	3/18/2004	Leased per Gina Greathouse		\$4.50 p.s.f./yr.	Langley Commercial Properties (859) 253-2255
Lexington	72,000	Capstone Distribution Center, Bldg. B*	N/A	5/16/2003	Leased - to ASC Inc.		\$4.50 p.s.f./yr.	Langley Properties (859) 253-2255
Richmond	72,000	Cornelison Rentals	11/20/2002	11/17/2004	LEASED - Jasper, Inc.	\$1,600,000	\$1.68 p.s.f./yr.	Richmond Industrial Development Corporation (859) 623-1000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Elizabethtown	71,260	VAC Magnetics Bldg 2	3/4/2004	1/10/2005	SOLD - Magnet Properties, LLC	\$700,000		Grubb & Ellis Commercial KY, Inc. (502) 589-5150
Mt. Sterling	71,232	Clay Tobacco Bldg.		11/1/1982	sold- Maloney's Enterprises	N/A		Mt. Sterling/Montgomery County Industrial Authority 859-498-5400
Paris	71,000	Weaver Corp. Building		10/1/1984	Leased - Electro Magic			Paris-Bourbon County Economic Development Authority 859-987-3703
Owensboro	70,833	Blakeland Bldg.	2/6/2003	11/18/2005	SOLD - Ira Wood and Son	\$2,000,000		William G. Barron Enterprises (270) 926-1101
Lexington	70,566	Vincent Fister Storage #1	N/A	6/1/1992	Leased - Premier Safety Products & U.S. Postal Office			Webb Companies (606) 253-0000
Lexington	70,326	Parker Seal Building		10/9/1978	sold- International Spike Co.	\$1,100,000		Commerce Lexington Inc 859-225-5005
Louisville	70,000	Kroehler Mfg. Company	N/A	8/1/1985	Sold - LSI Certified Brakes			Nationwide Life Insurance (613) 227-7111
Louisville	70,000	Westport Spec. Bldg.		8/23/1985	Sold - LSI Certified Brakes	N/A		Greater Louisville Inc 502-625-0000
Campbellsburg	70,000	Alcoa Fujikura, Ltd.	N/A	8/9/2002	sold - Arvin Sango, Inc.	\$1,600,000	\$3.25 p.s.f./yr.	Binswanger Group (404) 892-4100
Louisville	70,000	Crossing Center I		10/13/1999	Leased			Captstone Realty (502) 254-5001
Hebron	70,000	1150 Aviation Blvd. Bldg.	6/22/2007	1/29/2007	Sold -	\$3,300,000	\$3.95 p.s.f./yr.	CBRE Cincinnati (513) 984-9880

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	69,600	Southeast Paper Co. Bldg.		3/1/1985	Leased - several companies for distribution			Greater Louisville Inc 502-625-0000
Leitchfield	69,430	Vermont American Bldg. (OLD Record)		11/1/1987	Leased	\$875,000		Hart Corporation (770) 350-4950
Monticello	69,225	Hill/Monticello Bldg	3/11/2003	9/14/2005	Sold - Cowboy Charcoal	\$275,000	\$1.50 p.s.f./yr.	Agri Realty (888) 812-1000
Paducah	69,147	Sears Roebuck Bldg.		12/1/1990	Sold - Paducah Power	\$1,500,000		Greater Paducah Economic Development Council 270-575-6633
Somerset	69,000	Cumberland Industries Bldg.		3/31/1993	Sold - Kotter Wookworking	\$1,200,000		Somerset/Pulaski County Development Foundation 606-678-5000
La Grange	68,945	Tredegar Molded Products	N/A	6/1/1994	Sold - Lesco Design & Mfg. Co.			Harry K. Moore Co. (502) 426-1300
Hickman	68,674	H.I.S. Laundry	11/29/2001	1/29/2003	Sold to Hickman Mills Inc. per Penny Morgan	\$1,000,000		Fulton & Hickman Counties Economic Development Partnership 270-472-2125
Louisville	68,600	Eaton Corporation	N/A	1/1/1985	Sold - Wire Crafters			Harry K. Moore Co. (502) 426-1300
Richmond	67,628	Irvin Industries, Inc.	N/A	4/1/1994	Sold - Process Manufacturing			Earl Cornelison (606) 623-5167
Princeton	67,500	Princeton Spec Building #3*	N/A	6/6/2005	SOLD - Hydo Gear	\$795,000		Caldwell-Lyon Partnership 270-388-6483
Louisville	67,500	7215 Global Drive Bldg.	8/15/2005	1/3/2006	Leased - Baden Sports	\$2,400,000	\$3.50 p.s.f./yr.	Commercial Kentucky, Inc. (502) 589-5150

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	67,400	Bluegrass Woodworking	10/12/2001	3/7/2005	Leased - per Micah Johnson	\$2,600,000	\$2.95 p.s.f./yr.	Haymaker Bean Commercial Realty (859) 296-9696
Henderson	67,310	Millstone Building	8/14/2006	6/27/2007	SOLD - Shamrock Technologies	\$1,750,000		Northwest Kentucky Forward 270-826-7505
Owensboro	67,200	Triad Building	12/2/2005	5/17/2007	sold	\$555,300	\$4.80 p.s.f./yr.	Greater Owensboro Economic Development Corporation 270-926-4339
Owensboro	67,200	I & J Bldg.	3/14/2003	5/20/2005	SOLD - Riverport	\$950,000	\$2.64 p.s.f./yr.	Greater Owensboro Economic Development Corporation 270-926-4339
Owensboro	67,200	Julius Wile Distillery Bldg.		1/25/1989	Sold - Faith Tool & Die			Greater Owensboro Economic Development Corporation 270-926-4339
Owensboro	67,200	Triad Building	7/13/2005	11/18/2005	SOLD - 1/2 bldg. to Pilot Steel	\$1,005,000		Greater Owensboro Economic Development Corporation (270) 926-4339
Marion	67,050	Moore Business Forms	N/A	9/1/1987	Leased - American Sportswear & Marion Mining Bolt, Inc.			Marion Associates Ltd. (502) 965-5401
Frankfort	67,000	GRW, Inc.	N/A	12/1/1992	Sold - Montplast GmbH			Farmers Bank & Trust (502) 227-1600
Lexington	66,900	Brock McVey Building		10/3/1990	Leased - Webster Wholesale		\$2.50-3.00 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Mayfield	66,760	Dairymans Supply Building		8/17/1977	sold			Graves Growth Alliance Inc 270-247-0626
Bowling Green	66,000	350 High Rail Way Building	5/1/2006	8/30/2007	Sold - The Medical Center	\$1,750,000	\$3.50 p.s.f./yr.	Neal Turner Realty (270) 781-8000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Bowling Green	66,000	Kentucky Apparel Building	4/15/2004	1/11/2004	Leased - PIC Group		\$3.00 p.s.f./yr.	Neal Turner Realty (owner/agent) (270) 781-8000
Louisville	65,728	Decimal Distribution Center	N/A	1/1/1997	Sold - Genicom Corporation			Harry K. Moore Co. (502) 426-1300
Louisville	65,500	Merrick Corporation	N/A	5/1/1987	Sold - Seamco Mfg. Metal Products			Commercial Kentucky (502) 589-5150
Prestonsburg	65,362	United States Shoe Corp. Building		1/1/1979	Sold - Federal Government	N/A		Big Sandy Area Development District 606-886-2374
Louisville	65,150	J.T. Nelson Company	N/A	9/1/1995	Sold - Grindmasters			Harry K. Moore Co. (502) 426-1300
Frankfort	65,000	Central Screw Company	N/A	3/1/1985	Sold - Sylvania			Farmers Bank & Capital Trust (502) 227-1624
Erlanger	65,000	Klockner Bldg.		10/1/1991	Sold to The Cincinnati Gear Co.			Northern Kentucky Tri-ED 859-344-0040
Springfield	65,000	MJS Building #1	N/A	5/3/2001	Leased		\$2.00 p.s.f./yr.	Springfield/Washington Co Economic Development Auth 859-336-0052
Georgetown	65,000	Tyco Electronics	6/18/2004	10/6/2006	sold - Roger Williams	\$900,000	\$3.69 p.s.f./yr.	Coleman Group (859) 255-8855
Madisonville	64,800	Madisonville Spec. Building*		10/5/2000	Leased - Autoliv	\$1,450,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Morgantown	64,730	Sofanou Building	12/22/2003	6/23/2005	SOLD - Eleison-Inc. Com.	\$1,700,000		Morgantown Ind Holding 270-526-3557

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
London	64,455	London-Laurel Co. Spec. Building # 3*	4/28/2005	3/20/2008	Leased - per Kristina	\$2,000,000		London-Laurel County Industrial Development Authority 606-864-8115
Glasgow	64,167	Glasgow Manufacturing Bldg.		8/19/1992	sold- Carhartt	\$750,000		Glasgow/Barren County Ind Dev Econ Auth 270-651-6314
Nicholasville	64,000	Haydon Steel Services	7/12/2002	10/8/2003	SOLD - Roy Lamb (1.3 million)	\$2,660,000	\$4.00 p.s.f./yr.	Watts Realtors & Auctioneers (859) 885-3355
Louisville	64,000	Ford Motor Co. Bldg.		9/1/1983	sold- Rockwell International	\$1,400,000		Greater Louisville Inc 502-625-0000
Lexington	64,000	Coal Technology Bldg.		12/1/1984	Leased - Paper Craft			Commerce Lexington Inc 859-225-5005
Louisville	63,600	Bluegrass Ind. Park Spec. Bldg.		11/1/1978	Leased =		\$1.25 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Leitchfield	63,500	Inoac Packaging	9/26/2002	12/27/2006	SOLD - INPLAST USA	\$750,000		New Hart (770) 874-7980
Leitchfield	63,450	Aton Components	N/A	2/1/1996	Sold - Inoac			Greenbaum, Doll & McDonald (606) 231-8500
Leitchfield	63,450	Ampad Corporation #1	N/A	1/1/1990	Sold - Aton Components			Binswanger Corporation (404) 892-4112
Elkton	63,300	Washington Apparel Bldg.		11/1/1991	sold- American Heritage Oak Furniture			Todd County Industrial Foundation 270-887-7618
Mayfield	63,250	Kennedy Tobacco (Main Bldg)		4/5/1991	Sold - Turbo Compressors	\$730,000		Graves Growth Alliance Inc 270-247-0626

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Princeton	63,088	H & E Apparel		6/7/1999	Sold - AFAB	\$1,300,000		Caldwell-Lyon Partnership 270-388-6483
Mayfield	63,000	Covington Brothers Grocery	N/A	1/1/1988	Sold - Maysweet Feeds			Colley Real Estate (502) 247-6969
Bowling Green	62,543	Plastipak Packaging		6/20/1979	leased			Bowling Green Area Chamber of Commerce 270-781-3200
Elizabethtown	62,480	DSP Building	9/14/2006	3/7/2007	Leased - per Rick Gaines		\$2.80-3.00 p.s.f./yr.	Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300
Louisville	62,400	Philip Morris	N/A	6/1/1985	Sold - U.S.A. Weaving			Harry K. Moore Co. (502) 426-1300
Owensboro	62,305	Baskin Robbins USA Co	3/8/2001	9/20/2001	sold	\$1,500,000		Harry K. Moore Co. 502 394-2508
Beaver Dam	62,133	Cynthetex Bldg.		1/1/1981	sold- Beaver Dam Industries	\$60,000		Ohio County Industrial Foundation 270-298-3551
West Liberty	62,132	U.S. Shoe Corp. Building		10/1/1984	Sold - Lion Uniform	\$425,000		Morgan County Fiscal Court 606-743-3898
Franklin	62,000	North Street Bldg.	11/14/2000	10/17/2001	Leased - Tyco Adhesives	N/A	\$2.50 p.s.f./yr.	Agri Realty (270) 586-9471
Lebanon	61,497	Jane & Linda Sportswear		6/1/1997	Leased - American Sewing Technologies, Inc.	\$1,200,000	\$1.20-1.43 p.s.f./yr.	Lebanon/Marion County Industrial Foundation 270-692-6002
Louisville	61,283	A. Arnold	1/9/2002	1/5/2005	SOLD	\$1,950,000	\$3.50 p.s.f./yr.	Harry K. Moore (502) 394-2509

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Harrodsburg	61,250	Morgan Soaper		12/10/1999	Leased			Harrodsburg/Mercer County Industrial Development Auth 859-734-0063
Louisville	61,200	Dixie Park #9		4/1/1997	Leased - per Bob Moore		\$4.00 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Somerset	61,186	Foster Grant Bldg.		5/5/1989	Sold - Reynold Uniform	\$1,400,000		Somerset/Pulaski County Development Foundation 606-678-5000
Lebanon	60,340	Webster Electric Building		10/1/1981	sold- Palm Beach	\$475,000		Lebanon/Marion County Industrial Foundation 270-692-6002
Lexington	60,163	Jerrico	N/A	4/1/1995	Sold - Ashland, Inc.			Jerrico, Inc. (606) 263-6000
Middlesboro	60,000	Baker Mine Service Building		3/9/1990	Leased - Mountain Tarp & Awning		N/A	Bell County Industrial Foundation 606-337-3076
Richmond	60,000	Atwood Frazier Facility	N/A	8/1/1989	Sold - Sherwin Williams			Atwood Frazier (606) 623-7247
Monticello	60,000	Wayne County Spec. Bldg # 2*		6/1/1998	Sold - American Woodmark Corp.	\$900,000		Wayne County EZ Community, Inc. 606-348-0204
Florence	60,000	Wagner Electric, Div. Of McGraw Edison	N/A	7/1/1985	Sold			Robert A. Cline Realtors (513) 621-8600
Murray	60,000	Murray Spec*	9/19/2001	3/8/2004	sold - Pulmodose (per Mark Manning)	\$750,000	N/A	Murray Calloway Economic Development Corp 270-762-3789
Hodgenville	60,000	Knaggen, Inc.	N/A	12/1/1995	Leased - NaKagawa Sangyo, USA			Trans Financial Bank (502) 781-5000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Henderson	60,000	Henderson Spec. Building*		3/1/1994	sold- Taubensee Steel and Wire	\$600,000		Northwest Kentucky Forward 270-826-7505
Louisville	60,000	The Dayton Hydraulic	N/A	6/1/1998	Sold - Hasco Products			Harry K. Moore Co. (502) 426-1300
Ashland	60,000	Ashland Super America Warehouse		8/17/1999	sold	\$750,000		Ashland Alliance 606-324-5113
Louisville	60,000	12540 West Port Rd Bldg.		12/13/1995	Leased - Verifone		\$6.50 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Madisonville	60,000	Mid American Canning Building		9/1/1989	Leased - Electro Cycle, Inc.		\$1.60 p.s.f./yr.	Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Louisville	60,000	Dixie Park/Robards*		8/2/2000	Leased		\$4.25 p.s.f./yr.	Harry K. Moore Co. (502) 394-2503
Springfield	60,000	Knaggen Bldg.		12/1/1995	Sold - NSU, USA	\$1,250,000		Springfield/Washington Co Economic Development Auth 859-336-0052
Glasgow	59,840	Kentucky Apparel, LLP	N/A	8/23/2001	sold	\$650,000		Layne Real Estate Services, Inc. (502) 586-7171
Somerset	59,583	Rental Uniform Building	4/16/2004	10/1/2004	SOLD - Play Mart, Inc.	\$1,150,000		Fords Brothers, Inc. (606) 679-2212
Lexington	59,404	GTE	N/A	6/1/1986	Sold courthouse steps. Owner will use.			Sam Bennett Realtors (606) 259-0766
Jackson	59,400	Columbus Showcase Bldg.		4/1/1987	leased			Breathitt County/City of Jackson Industrial Development Auth 606-487-3531

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Monticello	59,192	Larand Leisurelies Bldg.		5/3/1984	Sold - Lee Manufacturing	\$900,000		Wayne County EZ Community, Inc. 606-348-0204
Louisville	59,000	Roth Distribution	N/A	12/1/1989	Sold to investor. Leased - Roth Dist. (39000 SF), GE Supply Co. (20,000 SF)			Commercial Kentucky (502) 589-5150
Richmond	58,350	Dave Gerrein Facility	N/A	1/1/1995	Sold - Reynolds Metal			Dave Gerrein (606) 623-3960
Lexington	57,600	ITT Autowize	N/A	1/1/1991	Sold - Hughes Aircraft			Sam Bennett Realtors (606) 259-0766
Paducah	57,600	Paducah Shirt Co. Bldg.		1/1/1979	Sold -	\$150,000		Greater Paducah Economic Development Council 270-575-6633
Richwood	57,600	Klee Wholesale Building		5/1/1992	sold-Willamette Industries	\$1,800,000		Northern Kentucky Tri-ED 859-344-0040
Pikeville	57,528	L J Miller Building	12/8/2003	3/1/2004	Leased - Coca Cola	\$2,250,000	\$2.60 p.s.f./yr.	Pike County Chamber of Commerce 606-432-5504
Williamstown	57,226	MagneTek Jefferson Electric	N/A	7/1/1994	Sold - Gusher Pump			West Shell Realtors (513) 721-4200
Carlisle	57,180	Jockey International Bldg. - (Sewing Div.)		2/23/2005	LEASED - per Mike Pryor			Carlisle/Nicholas County Industrial Authority 859-289-7949
Murray	57,000	Landolt Limited	N/A	9/1/1990	Sold - Russell Wood Products			Hoyt Roberts (502) 753-3924
Manchester	57,000	Kentucky Highlands Investment Corporation	12/19/2002	5/21/2003	sold - Clay Properties, LLC	\$1,000,000		Elmer Parlier (606) 864-5775

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	56,736	Henry Vogt Machine Building 16	4/1/2003	4/14/2004	Leased - to Denios, Inc. per Steve Lannert		\$3.50 p.s.f./yr.	Harry K. Moore Co. (502) 394-2508
Madisonville	56,720	National Can Building		7/1/1992	sold	\$650,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Madisonville	56,720	North American Display Building		5/1/1994	Sold - Gary Payton and Jackie French	\$650,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Paducah	56,560	Park West Spec*	10/12/2001	1/8/2004	Sold - Coca Cola	\$1,100,000		Greater Paducah Economic Development Council 270-575-6633
Louisville	56,340	Allied Sporting Goods		1/4/2000	sold	\$1,975,000	\$4.00 p.s.f./yr.	Harry K. Moore Co. (502) 394-2508
Hickman	56,242	H.I.S. Sportswear	N/A	1/29/2003	Sold to Hickman Mills Inc per Penny Morgan	\$840,000		Hart Corporation/Southeast Division (770) 569-8110
Corbin	56,000	Microdot Bldg.		10/1/1981	sold- Somerset Boat			Corbin Economic Development Agency 606-528-6390
Leitchfield	55,900	Ampad Corp. # 2 Building		1/1/1994	sold- Campbell Hosefield	\$300,000		Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Jeffersontown	55,900	Martin-Brower Company	N/A	12/1/1993	Sold - Louisville Bedding			Stephen C. Gault Company (502) 893-3322
Vanceburg	55,600	Nine West #2 - Component	N/A	3/21/2001	Leased	\$250,000		Buffalo Trace Area Development District 606-564-6894
Calvert City	55,460	Tennessee Forging Steel Bldg.		11/1/1978	sold- Intercontinental Metals			Marshall County Economic Development 270-527-2009

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	55,341	Henry Vogt Building #16	N/A	1/1/1997	Sold - Hughes Missile Systems			Harry K. Moore Co. (502) 426-1300
Covington	55,196	Coca-Cola	N/A	2/1/1985	Sold - Thermal Systems			Krumpelman Realty (606) 331-2750
Burkesville	55,000	L.P.I. Industries		7/21/1995	sold- Werner Works	\$480,000		Burkesville/Cumberland Co Economic Development Auth 270-864-2602
Clinton	55,000	Brown Shoe	N/A	9/1/1989	Sold - Jakel, Inc.			Roberts, Bugg & Morris (502) 653-2591
Louisville	55,000	New	N/A	6/1/1987	Sold - C & F Stamping			Commercial Kentucky (502) 589-5150
Campbellsville	55,000	Western KY Coca-Cola	5/29/2002	10/24/2006	SOLD - to a local church	\$1,700,000		Team Taylor County Industrial Development Authority 270-465-9636
Mt. Sterling	54,900	Mt. Sterling Spec Building #2*	N/A	10/1/1993	Leased- Vinyl Technology			HLV Construction, Inc. (606) 723-5255
Mt. Sterling	54,900	Vinyl Technology	N/A	10/1/1996	Leased - Rogers Foam Corporation			Vettraino Development Company
Corbin	54,700	Southeast Regional Park Spec*	11/27/2002	7/6/2004	LEASED - Pepsi Cola	\$950,000		Corbin Economic Development Agency 606-528-6390
Vanceburg	54,600	Nine West #1 - Shoe	N/A	3/1/2004	sold - Veneer Solutions per Tommy Griggs	\$250,000		Buffalo Trace Area Development District 606-564-6894
Ashland	54,427	Ashland Lowe's Building	2/26/2002	9/11/2002	Leased - Flea Market	\$2,500,000		RealCorp (304) 925-7000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Franklin	54,000	Washington Apparel #2		9/1/1992	sold- Pro Wash			Franklin-Simpson Industrial Authority 270-586-4477
Franklin	54,000	Pro-Wash Bldg.		9/1/1997	sold- to Bonded Fibers			Franklin-Simpson Industrial Authority 270-586-4477
Wurtland	54,000	Combined Terminals Corporation #2	2/18/2002	12/19/2005	SOLD - Appalachian Fuels	\$1,500,000	\$4.44 p.s.f./yr.	Ashland Alliance (606) 324-5111
Louisville	54,000	Marco Manufacturing Bldg.		11/1/1984	Leased - Daviess Cans, Inc.		\$1.75 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Elizabethtown	53,618	301 College Street Road	4/25/2002	1/5/2003	sold to Thoroughbred Books	\$1,600,000	\$3.50 p.s.f./yr.	CB Richard Ellis/Nicklies (502) 429-6700
Elizabethtown	53,500	Elizabethtown Sportswear		6/10/2002	sold			Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300
Mt. Sterling	53,000	IlSCO	12/18/2000	2/21/2002	Leased	\$995,000	\$2.50 p.s.f./yr.	Haymaker Commercial Real Estate (606) 296-9696
Mt. Sterling	53,000	Mt. Sterling Spec Building #1*	N/A	10/1/1991	Sold - IlSCO, Div. Of Bardes Corporation			HLV Construction, Inc. (606) 273-5255
Mt. Sterling	53,000	Vettraino Building	2/21/2007	4/18/2008	SOLD - HaymakerBean	\$600,000	-2.95 p.s.f./yr.	Haymaker/Bean Commercial Real Estate 859-685-3027
Louisville	52,900	Tube Turns	N/A	6/1/1994	Leased - Republic Industries			Commercial Kentucky (502) 589-5150
Louisville	52,500	Maloney Davidson Wholesale Bldg.		5/1/1982	Sold - Masterson Moving & Storage Co.	N/A		Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Campbellsville	52,500	Fleetwood Homes	8/1/2007	9/5/2007	sold - Hilpp Properties	\$925,000		Binswanger 404-892-4100
Springfield	52,480	Standard #2	8/13/2002	11/4/2004	SOLD - Barber Enterprises 2	\$300,000		Springfield/Washington Co Economic Development Auth 859-336-0052
Lexington	52,422	Wyncom Building	12/12/2003	8/26/2004	SOLD - Applied Chemical Technology	\$2,150,000	\$5.00 p.s.f./yr.	The Gibson Company (859) 224-8833
Louisville	52,386	Williams & Company	N/A	6/1/1998	Sold - Chicago Iron & Tube			Commercial Kentucky (502) 589-5150
Jeffersontown	52,297	Carter Corp. Building		5/11/1983	sold- Mover Packaging Inc.	\$987,500		Greater Louisville Inc 502-625-0000
Frankfort	52,100	Davenport Spec Building*	N/A	4/1/1996	Leased - Greenheck Fan			C. Michael Davenport (502) 223-7253
Lexington	51,955	Southland Containers	N/A	3/1/1995	Sold - Everburn Manufacturing			Lexington Realty Advisors (606) 255-8800
Beattyville	51,792	Lycoming Shoe Bldg.		8/3/1977	sold- Lion Uniform	\$590,000		Lee County Fiscal Court 606-464-4100
Louisville	51,702	Tasty Cookie Co. Bldg.		1/1/1950	Sold -	\$425,000		Greater Louisville Inc 502-625-0000
Louisville	51,594	Atlas Machine & Supply, Inc.		1/4/2000	sold	\$695,000		Harry K. Moore Co. (502) 394-2508
Richmond	51,450	Continental Metals	N/A	4/1/1988	Sold- Irvin Industries			Continental Metal Specialty (606) 623-7411

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
London	51,400	Bakery Machining		9/27/1995	sold- J.M. Seed Co.	\$875,000		London-Laurel County Industrial Development Authority 606-864-8115
Louisville	51,346	Henry Vogt Machine		10/7/1999	Leased		\$4.00 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Henderson	51,237	Sitex Building	3/15/2004	2/27/2006	SOLD - J-Ron	\$339,000		Hanh Realty Corp. (812) 423-4640
Louisville	51,230	Schmutz Bldg.		9/1/1994	Sold - Craig and Shellamer Partnerships	\$640,000		Greater Louisville Inc 502-625-0000
Murray	51,200	Murray Spec. Bldg.*		3/3/1994	Sold - Paschall Trucklines	\$400,000		Murray Calloway Economic Development Corp 270-762-3789
Murray	51,200	Murray Spec.Bldg.*		1/8/1992	Leased - Fisher Price		\$2.15 p.s.f./yr.	Murray Calloway Economic Development Corp 270-762-3789
Murray	51,200	Murray Spec.Bldg.*		6/1/1988	Leased - Van Dresser		\$2.15 p.s.f./yr.	Murray Calloway Economic Development Corp 270-762-3789
Hopkinsville	51,200	EFTEC N.A., LLC	N/A	6/13/2001	sold	\$949,000		Hart Corporation, Southeast Division (770) 569-8110
Hopkinsville	51,200	EFTEC N.A. LLC	4/2/2001	6/1/2001	Sold - Pepsi	\$949,000		Hart Corporation (770)-350-4950
Frankfort	51,200	Tierney Storage	3/22/2006	6/15/2007	LEASED - ACU-TEC	\$2,000,000	\$3.52 p.s.f./yr.	Capital Community Economic/Industrial Development Auth. 502-226-5611
Frankfort	51,200	Leestown Partners	6/21/2001	1/20/2006	SOLD - Ron Tierney	\$1,400,000	\$3.50 p.s.f./yr.	Harry K. Moore Co. Colliers (502) 394-2513

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	51,070	Bruce Distribution	N/A	11/21/2003	Leased - per Gina Hampton		\$2.75 p.s.f./yr.	General Enterprises (606) 252-5242
Frankfort	51,048	Genesco Bldg.		6/10/1977	sold- to Frankfort Meter & Electric			Capital Community Economic/Industrial Development Auth. 502-226-5611
Owensboro	51,000	Owensboro Riverport Spec. Bldg.		8/28/1987	Sold - Blakeland Industries	N/A		Greater Owensboro Economic Development Corporation 270-926-4339
Bardstown	50,799	Kentucky Wine & Spirits	N/A	2/8/2007	SOLD - per Kim Houston	\$990,000		Century 21 (502) 348-6222
Independence	50,729	Litton UHS	N/A	7/1/1993	Sold - Commonwealth, Inc.			CB Commercial Real Estate Group (513) 369-1300
Nicholasville	50,460	Hoover Drive Bldg.		11/29/1978	Sold			Jessamine County Economic Development Authority 859-887-8770
Bardstown	50,400	Bardstown Warehousing Bldg.		11/1/1992	sold at auction	N/A		Bardstown Industrial Development Corporation 502-348-6402
Louisville	50,315	Cardinal Mfg. Company	N/A	1/1/1988	Sold - Americano			Harry K. Moore Co. (502) 426-1300
Independence	50,310	Hydramation	N/A	12/1/1990	Sold - Litton Industries			Corporex Development Services (606) 331-5000
Lexington	50,221	Lexington Crown, Inc.	N/A	9/1/1997	Leased - Wyncom (Sold to Barry Mangold, Haymaker Commercial)			Haymaker Commercial R.E. (606) 296-9696

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Winchester	50,128	Moore Industrial Coating	5/9/2003	8/24/2004	Sold - Queen City Steel	\$1,550,000		Coleman Group, LLC (859) 255-8855
Louisville	50,075	Reynolds Metals Company	N/A	1/1/1989	Sold - Kurt Smit Company			Harry K. Moore Co. (502) 426-1300
Louisville	50,050	Underwriters Salvage Bldg.		4/1/1981	sold- Kentucky Wood Floors	N/A		Greater Louisville Inc 502-625-0000
Louisville	50,000	Westport Distribution Center # 5	3/2/2006	10/23/2006	Leased - per J. Lee		\$3.60 p.s.f./yr.	Commonwealth Commercial Real Estate (502) 379-6000
Glasgow	50,000	Glasgow Spec. Bldg. # 2*		4/1/1993	Leased - Felker Brothers			Glasgow/Barren County Ind Dev Econ Auth 270-651-6314
Flemingsburg	50,000	Flemingsburg Spec. Bldg. # 1*		10/2/1995	sold- to Toyo Seat U.S.A.	\$460,000		Flemingsburg/Fleming County Industrial Authority 606-748-4449
Eddyville	50,000	Eddyville Spec Building*	N/A	12/2/2002	sold / Seapac Inc.	\$850,000		Caldwell-Lyon Partnership 270-388-6483
Maysville	50,000	U S Shoe Corp. Building		11/1/1982	Sold	\$625,000		Maysville-Mason County Industrial Development Authority 606-564-2510
Louisville	50,000	Rockwell	N/A	7/1/1986	Sold - Federal Paperboard			Commercial Kentucky (502) 589-5150
Springfield	50,000	Standard #3	8/13/2002	7/6/2007	Sold - Hassco, LLC	\$594,000		Springfield/Washington Co Economic Development Auth 859-336-0052
Fulton	50,000	Fulton Spec Building # 2*		3/1/1994	sold- Plumley Co., Inc.			Fulton & Hickman Counties Economic Development Partnership 270-472-2125

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Springfield	50,000	Standard #4	8/13/2002	7/6/2007	SOLD - Hassco, LLC	\$594,000		Springfield/Washington Co Economic Development Auth 859-336-0052
Winchester	50,000	Winchester Spec Building # 1*		3/16/2000	Leased Infiltrator Systems	\$1,150,000		Winchester & Clark County Industrial Development Auth. 859-744-5627
Louisville	50,000	Cooper Distribution	N/A	12/1/1992	Sold - Allied Sporting Goods			Harry K. Moore Co. (502) 426-1300
Paducah	50,000	Paducah Spec. Building*		1/7/1994	Sold - Petter Supply Co.	\$500,000		Greater Paducah Economic Development Council 270-575-6633
Lebanon	50,000	Marion County Spec Building #3*	N/A	5/17/2007	sold - Hendrickson Truck Suspension	\$450,000	\$2.25 p.s.f./yr.	Lebanon/Marion County Industrial Foundation 270-692-6002
Florence	49,846	Vinylmax	N/A	10/1/1995	Sold - Hosea Warehousing & Distribution			CB Commercial (513) 369-1300
Louisville	49,772	NIBCO Bldg.		6/1/1996	Sold - Frank Lauyens	\$610,000		Greater Louisville Inc 502-625-0000
Owensboro	49,600	Owensboro Spec. Bldg.		8/1/1993	Leased - Sterling Richards, Inc.		N/A	Greater Owensboro Economic Development Corporation 270-926-4339
Lebanon	49,500	Lebanon Spec Building #2 (Marion Co. #2)*	N/A	4/1/1997	Leased - Kaybee Toys (Leased 12/96 to Plastic Products)			Hilpp Construction (502) 692-9492
Lebanon	49,500	Spec. Building.		11/1/2003	Sold - US Chita	\$849,000		Lebanon/Marion County Industrial Foundation 270-692-6002

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Owensboro	49,440	The Marks Bldg.		3/1/1987	Sold - Kenco Plastics	\$885,000		Greater Owensboro Economic Development Corporation 270-926-4339
Russellville	49,257	J S Technos Bldg.	1/20/2004	5/24/2004	sold - General Products Company	\$995,000		Logan Economic Alliance for Development 270-726-9575
Louisville	48,880	Sears Building.		2/5/2007	Sold - Pat Richardson		\$16.00 p.s.f./yr.	Harry K. Moore Co./ Colliers International (502) 426-1300
Sebree	48,750	Webster County Spec Building*		4/6/2000	Leased - Universal Tower	\$625,000		Northwest Kentucky Forward 270-826-7505
Danville	48,720	Palm Beach Company	N/A	10/1/1989	Sold - Sammi Sound Technology Corp.			Jeanette Davis (606) 236-7600
Burkesville	48,500	Honeywell-Serck		5/14/2001	sold			Burkesville/Cumberland Co Economic Development Auth 270-864-2602
Campbellsville	48,000	Campbellsville-Taylor Co. Spec. Bldg. # 2*	7/31/2001	6/26/2002	sold - Air Safety Kentucky, Inc.	\$650,000	N/A	Team Taylor County Industrial Development Authority 270-465-9636
Munfordville	48,000	Munfordville/L'ville Bedding		10/6/2000	Leased	\$826,000	\$1.75-6.00 p.s.f./yr.	Hart County Realty, Inc. (270) 524-1980
Scottsville	48,000	Scottsville-Allen Co. Spec. Bldg. # 2*		3/1/1997	Leased - Halton Corp.			Scottsville Allen County Industrial Authority 270-237-5600
Elizabethtown	48,000	Elizabethtown Spec. Building # 2*		12/1/1992	sold - Fischbach Products Ltd.	\$575,000		Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Elizabethtown	48,000	Elizabethtown Spec. Building #4*		8/1/2000	sold- Communicare, Inc.	\$675,000		Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300
Russell Springs	48,000	Russell County Spec Building*	N/A	2/25/2002	Sold - Hitachi Cable	\$700,000	N/A	Russell County Industrial Development Authority 270-866-7070
Campbellsville	48,000	Campbellsville-Taylor Co. Spec. Bldg.*		6/14/2000	sold- Fleetwood Travel Trailers of KY	\$630,000		Team Taylor County Industrial Development Authority 270-465-9636
Elizabethtown	48,000	Elizabethtown Spec. Building # 3*		10/1/1995	sold - Superior Coating	\$550,000		Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300
Hopkinsville	48,000	Hopkinsville Speculative Building 8*		9/30/1995	sold - Hopkinsville Coating	\$385,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Hopkinsville	48,000	Hopkinsville Speculative Building 5*		2/1/1990	sold - American Precision Machinery	\$350,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Hopkinsville	48,000	Hopkinsville Speculative Building 4*		9/30/1988	sold to Brazeway	\$340,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Horse Cave	48,000	Spec. Bldg. # 2		4/16/2004	Leased - Louisville Bedding		\$1.44 p.s.f./yr.	Hart County Industrial Authority 270-524-1980
Frankfort	48,000	Lowes Bldg.		7/6/2000	Leased	\$1,800,000	\$4.00 p.s.f./yr.	Capital Community Economic/Industrial Development Auth. 502-226-5611
Hopkinsville	48,000	Hopkinsville Speculative Building 10*	9/9/2002	2/1/2006	SOLD - Maintainer of KY	\$800,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Hopkinsville	48,000	Hopkinsville Speculative Building 9*		9/30/1997	sold - to Means & Fort	\$465,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Nicholasville	48,000	Advanced Tubular	6/21/2001	10/30/2002	sold - Bluegrass Commercial Real Estate	\$1,400,000		Jessamine County Joint Ec. Dev. Auth. (859) 887-8770
Hopkinsville	48,000	Hopkinsville Speculative Building 3*		9/30/1988	sold - Original Exhaust	\$350,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Hopkinsville	48,000	Hopkinsville Speculative Building 6*		9/30/1990	sold - Mitsubidhi Heavy Industries			Hopkinsville/Christian Co Economic Development Council 270-885-1499
Hopkinsville	48,000	Hopkinsville Speculative Building 2*		12/15/1987	sold - Co Par International, Inc.	\$350,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Hopkinsville	48,000	Hopkinsville Speculative Building 7*		6/1/1994	sold - Douglas Autotech	\$465,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Princeton	48,000	Truswal Building	5/17/2007	9/13/2007	SOLD - Agracel, Inc.	\$950,000		Cushman & Wakefield (270) 388-6483
Louisville	48,000	Westport Bend Commerce Park	N/A	1/1/1990	Leased - Lear Siegler Seating Corp (48,000 portion of 108,000)			Commercial Kentucky (502) 589-5150
Hopkinsville	48,000	Hopkinsville Speculative Building 1*		9/30/1987	sold to Ems-Togo	\$350,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Princeton	48,000	Princeton Spec. Building*		12/22/1995	Sold - Truswal, Div. Of All State	\$495,000		Princeton Industrial Foundation Inc 270-365-5526

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Horse Cave	48,000	Horse Cave Spec Building*	N/A	11/4/2004	SOLD - Marzetti	\$650,000	\$2.00 p.s.f./yr.	Hart County Realty, Inc. (502) 524-1980
Hopkinsville	47,675	KAP Bldg		5/18/1978	sold	\$650,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Lawrenceburg	47,400	Kraft General Foods	N/A	6/1/1992	Sold - Algood Food Company			Harry K. Moore Co. (502) 426-1300
Hopkinsville	47,140	Plymouth Tube Bldg		9/1/1990	sold- Flynn Enterprises	\$250,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Mt. Sterling	46,961	One Morgan Place (Donnelly)	3/11/2002	1/29/2003	sold per Melissa Wheeler	\$1,550,000	\$3.50 p.s.f./yr.	Mt. Sterling/Montgomery County Industrial Authority 859-498-5400
Florence	46,744	Anchor Flange	N/A	11/1/1987	Sold - Classic Accoustical Products, Inc.			Robert A. Cline Realtors (513) 621-8600
Florence	46,700	Classic Accoustical Products, Inc.	N/A	5/1/1992	Sold - Shipman Industries			Robert A. Cline Realtors (513) 621-8600
Erlanger	46,400	Northern KY Business Center	N/A	9/1/1995	Leased - Airbourne Freight (Portion of 104,000)			Corporex (606) 283-2018
Winchester	46,334	Steve Rose Facility	N/A	4/1/1995	Sold - Winchester Box			Coldwell Banker Manor Realty (606) 744-1400
Greenville	46,291	Marvel Industries Bldg		2/28/1986	Leased - Harris Wholesale			Muhlenberg Economic Enterprises 270-338-4102
Henderson	46,200	Korey Brothers		3/1/1979	sold			Northwest Kentucky Forward 270-826-7505

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Martin	46,113	Baker Mine Service	N/A	5/1/1994	Sold - Federal Express			Terry Thornsberry (606) 285-9239
Lexington	46,000	Scan-Pac*	12/19/2006	2/16/2007	SOLD - Rogers Windows	\$1,500,000		The Gibson Company 859-559-3456
Bowling Green	45,850	Tower Automotive Building	6/10/2005	11/10/2005	SOLD - Neal Turner	\$1,495,000		Neal Turner Realty (270) 781-8000
Covington	45,800	Serv-All-Foods Bldg.		5/1/1979	sold			Northern Kentucky Tri-ED 859-344-0040
Lexington	45,703	Nandino Distribution Center	N/A	9/1/1992	Sold - Interior Services Corp.			Webb Companies (606) 253-0000
Louisville	45,684	Bluegrass Industrial Park Building		11/15/1979	Leased - Computax & Hart Distribution		\$2.25 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Nicholasville	45,600	Old Fitzgeral Distillery		1/1/1988	sold- Moore Corp. -Div of Armco Steel			Jessamine County Economic Development Authority 859-887-8770
Nicholasville	45,600	Armco Atlantic Bldg.		2/1/1990	sold- American Building Components			Jessamine County Economic Development Authority 859-887-8770
Fulton	45,360	Henry I. Siegel Bldg.		1/18/1981	sold- Fulton Garmet Factory			Fulton & Hickman Counties Economic Development Partnership 270-472-2125
Winchester	45,300	Brad Ragan, Inc.	N/A	2/1/1987	Sold - KY Agricultural Cooperation			Sam Benentt Realtors (606) 223-8530
Georgetown	45,000	SMT	12/18/2000	1/27/2003	Sold to Strip Masters	\$1,300,000		Jackson Plastics (502) 867-1885

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Ashland	45,000	Ashland Alliance Spec*	N/A	1/5/2004	sold - Boyd County Fiscal Court	\$1,200,000		Ashland Alliance 606-324-5113
Jeffersontown	45,000	Literature Control Services	N/A	5/1/1989	Sold - Driview Manufacturing			Commercial Kentucky (502) 589-5150
Fulton	45,000	Fulton Spec Building*	N/A	6/13/2006	SOLD - Bluegrass BioEnergy	\$435,000		Fulton & Hickman Counties Economic Development Partnership 270-472-2125
Albany	45,000	Foothills Apparel, Inc.	9/26/2002	10/7/2004	SOLD _ to Mr. Ward of Monticello	\$235,000		Clinton County Industrial Authority 606-387-5512
Lexington	44,850	Nandino Distribution Center #1	N/A	6/1/1992	Sold - Blue Star Plastic			Webb Companies (606) 253-0000
Louisville	44,800	Bluegrass Industrial Park Building		11/15/1979	Leased - Computax & Hart Distribution		\$2.35 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Jeffersontown	44,530	1825 Laser Lane	11/8/2002	12/31/2003	sold	\$1,600,000	\$3.95 p.s.f./yr.	Blincoe Real Estate Services (502) 423-1760
Cynthiana	44,000	Cynthiana Screw Bldg.		8/1/1985	sold - Marco Products			Cynthiana-Harrison Co Economic Development Authority 859-223-0244
Vanceburg	44,000	Stolle-Vanceburg		6/13/2000	sold	\$1,200,000	\$3.75 p.s.f./yr.	Hart Corporation/Southeast Division (770) 569-8110
Winchester	44,000	Matsushita Appliance Corporation	N/A	2/8/2001	sold - Wintech, Inc.	\$1,690,000		Isaac Commercial Properties Inc. (606) 224-2000
Morehead	43,815	Cowden Manufacturing-- Big Yank Building		10/1/1994	Sold - Morehead State University	\$450,000		Morehead-Rowan Co Economic Development Council Inc 606-784-5874

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	43,761	Kraftwell	N/A	10/1/1992	Sold - Metalform Industries			Paul Semonin Realtors (606) 269-7331
Winchester	43,500	Winchester Industrial Services (aka duPont)		9/29/1999	leased	\$1,200,000		Investors Real Estate Agency (724) 925-0215
Owensboro	43,266	Coca-Cola Bottling Company	N/A	1/1/1993	Sold - Lincoln Service Corp.			William Barron Enterprises, Inc. (502) 926-1101
Falmouth	43,000	Pendleton Co. Spec*	10/11/2000	3/23/2007	Leased - BluegrassBiodiesel, LLC	\$775,000	N/A	Pendleton County Industrial Development Authority 859-654-4332
Russellville	43,000	Blanton Lumber		7/1/1998	Sold	\$800,000		Logan Economic Alliance for Development 270-726-9575
Pikeville	42,946	Sykes Building		1/29/2007	SOLD - ACS / per Steve Carter			Pike County Chamber of Commerce 606-432-5504
Greenville	42,780	Cowden Manufacturing Bldg.		3/3/1987	Leased to D.A.M.E.			Muhlenberg Economic Enterprises 270-338-4102
Greenville	42,780	D.A.M.E.	N/A	8/25/2005	SOLD - per B. Williams	\$750,000		Muhlenberg County Fiscal Court 270-338-2520
Winchester	42,700	Vettraino Winchester Spec Building	N/A	12/1/1994	Leased - Matsushita Floor Covering			Vettraino Development (606) 273-5255
Winchester	42,700	Vettraino Winchester Spec Building	N/A	10/1/1989	Leased - E.I. DuPont, DeNemours & Company			Vettraino Development (606) 273-5255
Radcliff	42,664	A. Arnold & Sons Building	11/3/2003	1/12/2004	sold	\$675,000		Hornback Realty Company (270) 769-0725

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Richmond	42,500	TC & G Facility	N/A	11/1/1988	Sold - Exide Corporation			TC & G Eneterprises (606) 623-3960
Owensboro	42,500	Poland Bldg.		6/1/1984	Leased		N/A	Greater Owensboro Economic Development Corporation 270-926-4339
Louisville	42,488	Steel Fabrication, Inc.	N/A	1/1/1989	Sold - Harpring Ind. Sheet Metal			Commercial Kentucky (502) 589-5150
Lexington	42,275	WestHampton Distribution	3/20/2002	6/26/2002	sold - Auto Electric		\$4.50 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Louisville	42,100	National Energy Industries	N/A	11/1/1988	Sold - KY Metal Products			Semonin Realtors (502) 459-6600
Taylorsville	42,000	Shewmaker Enviromental Building	6/14/2004	3/4/2005	Sold - Polymerica	\$892,000	\$4.00 p.s.f./yr.	Metts Company Realtors (502) 777-0718
Greensburg	42,000	Clark Casual Furniture	3/8/2002	3/17/2003	sold to Taylor Craft Millworks per B. Patterson	\$750,000		Greensburg/Green County Industrial Foundation (270) 932-4738
Georgetown	42,000	Triport Tool Corp.	N/A	11/1/1988	Sold - The Molding Company			Binswanger Corporation (404) 892-4112
Georgetown	42,000	The Molding Company	N/A	5/1/1996	Sold - SMT, Inc.			Binswanger Corporation (404) 892-4112
Jeffersontown	41,640	Big O Tire	N/A	1/1/1997	Sold - Cerplex			Harry K. Moore Co. (502) 426-1300
Bowling Green	41,500	949 Pedigo Way	1/11/2001	8/21/2002	Leased - Sumitomo		\$5.25 p.s.f./yr.	Neal Turner Realty (270) 781-8000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Franklin	41,472	Haywood Building		1/1/1988	sold-Washington Over			Franklin-Simpson Industrial Authority 270-586-4477
Chavies	41,250	Coal Fields Spec*	3/11/2002	2/21/2005	SOLD - MB Lumber Company, Inc.	\$655,000	\$1.60 p.s.f./yr.	Dept. for Regional Development, KED (502) 564-5645
Inez	41,250	Martin County Spec Building*		9/16/1999	Leased - Clark Vault	\$595,000		Martin County Economic Development Authority 606-298-2800
Jenkins	41,232	Gateway Regional Business Park Spec*	4/22/2003	8/8/2007	SOLD - Drillers, LLC	\$749,000		Dept for Regional Development KED 502-564-5645
Winchester	41,000	Vettraino Spec. Bldg.		11/1/1990	Leased - ITT Automotive			Winchester & Clark County Industrial Development Auth. 859-744-5627
Morehead	40,840	Taylor Building	1/25/2002	2/14/2002	leased		\$3.25-7.00 p.s.f./yr.	Morehead-Rowan Co. Economic Development Council, Inc. (606) 784-5874
Louisville	40,836	Mideast Syrup	N/A	12/1/1988	Sold - Axton Candy & Tobacco			Commercial Kentucky (502) 589-5150
Louisville	40,800	Kroehler Manufacturing Bldg.		1/1/1985	Leased - per owner		N/A	Greater Louisville Inc 502-625-0000
Versailles	40,600	O'Neal Steel, Inc.	8/27/2001	3/22/2004	Sold - Per Melissa Scott Wheeler	\$1,500,000		The Gibson Company (859) 224-8833
Owensboro	40,500	Cintas Uniforms Bldg.		6/27/1994	Sold - Omico Plastics	\$640,000		Greater Owensboro Economic Development Corporation 270-926-4339
Paintsville	40,500	Paintsville Spec. Building*	8/11/2003	11/1/2003	Sold to ONE - per Denny Dorton	\$750,000		Paintsville/Johnson County Industrial Development Authority (606) 789-4001

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Winchester	40,424	Parker Seal Bldg.		12/1/1976	Sold - Carolina Tire Co.	\$425,000		Winchester & Clark County Industrial Development Auth. 859-744-5627
Springfield	40,100	Cowden Mfg. Company	N/A	9/1/1987	Sold - Shelbourne Garment Co.			Richard Jackson (606) 254-6627
Henderson	40,100	Capricorn Development Bldg.		10/10/1985	sold- Morris Mfg.			Northwest Kentucky Forward 270-826-7505
Henderson	40,100	Morris Mobile Homes		10/1/1989	sold - Scott Mfg.			Northwest Kentucky Forward 270-826-7505
Lebanon	40,095	Marion County Spec. Bldg. # 1*		12/1/1996	Leased - Ken-Mar Tool, Inc			Lebanon/Marion County Industrial Foundation 270-692-6002
Lebanon	40,095	Marion County Spec. Bldg. # 1*		8/1/1998	sold- Montebello Packaging	\$630,000		Lebanon/Marion County Industrial Foundation 270-692-6002
Leitchfield	40,069	Miller-Hartman	N/A	12/1/1992	Sold - Ohio Valley Reload			Leitchfield Deposit Bank (502) 259-5611
Shelbyville	40,020	Soltech, Incorporated		3/1/2000	Leased		\$3.15 p.s.f./yr.	Harry K. Moore Co. (502) 394-2508
Louisville	40,000	U S Plywood Bldg.		3/1/1995	Sold - Board of Education	\$795,000		Greater Louisville Inc 502-625-0000
Springfield	40,000	Standard #1	8/13/2002	1/28/2004	Sold - Barber Cabinets	\$326,000		Springfield/Washington Co Economic Development Auth 859-336-0052
Louisville	40,000	Old Brickyard Industrial Park Bldg.		1/1/1950	Leased - Broyhill Furniture			Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Morgantown	40,000	Morgantown Spec. Building*		8/1/1986	Sold - Sumitomo Electric Wiring System	\$410,000		Morgantown Ind Holding 270-526-3557
Bowling Green	40,000	Brad Kelley Whse. (formerly Bowling Green Spec #1)	N/A	7/1/1996	Leased - Hill's Pet Food/Warehousing			Re/Max (502) 781-6000
Morehead	40,000	Morehead-Rowan County Spec Building*	N/A	1/24/2001	sold - Pope Companies	\$595,000		Morehead-Rowan Co Economic Development Council Inc 606-784-5874
Leitchfield	40,000	Leitchfield Speculative Bldg.*		6/1/1989	sold- Jones Plastic	\$1,100,000		Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Edmonton	40,000	Colonial Manufacturing	N/A	8/1/1989	Sold - Carhartt Midwest			Wickes Companies/Jeff Carpenter (213) 459-2253
Lebanon	40,000	Marion County Speculative Building # 2*		11/1/1997	sold- Hendrickson Auxiliary Axle Systems	\$528,687		Lebanon/Marion County Industrial Foundation 270-692-6002
Winchester	40,000	Winchester Spec Building # 2*	4/1/2003	8/24/2004	Leased - Champion Polymer	\$1,120,000	\$3.75-4.00 p.s.f./yr.	Winchester & Clark County Industrial Development Auth. 859-744-5627
Somerset	40,000	Cundiff Supply Bldg.		9/1/1983	Leased - Bennett Packaging of KY		N/A	Somerset/Pulaski County Development Foundation 606-678-5000
Lebanon	40,000	Hilpp #4*	N/A	7/21/2003	sold- Chita Kogyo	\$900,000	\$2.76-3.00 p.s.f./yr.	Lebanon/Marion County Industrial Foundation 270-692-6002
Scottsville	40,000	Scottsville-Allen Co. Spec. Bldg. #1		8/8/1987	Sold - Sumitomo Electric Wiring Systems, Inc.	\$451,000		Scottsville Allen County Industrial Authority 270-237-5600

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Radcliff	40,000	Radcliff Spec Building*		4/27/2000	Sold - Assurance Packaging	\$603,000		North Hardin Regional Industrial Authority 270-351-6455
Bowling Green	40,000	Bowling Green Spec Building #4*	N/A	2/1/1994	Sold - Brad Kelley Warehousing			Brad Kelley (502) 781-9100
Mayfield	40,000	Mayfield/Graves Co. Spec. Bldg.		11/9/1988	Sold - Seaboard Farms	\$475,000		Graves Growth Alliance Inc 270-247-0626
Paducah	40,000	CTS of Paducah. Building		4/1/1984	Sold - Hawley Products			Greater Paducah Economic Development Council 270-575-6633
Georgetown	40,000	Richman Industries Bldg.		8/1/1982	sold- Interstate Transformers			Scott County United 502-863-3248
Madisonville	40,000	Madisonville Spec. Building*		7/1/1994	Leased - Automotive Industries, Inc.	\$470,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Bowling Green	40,000	TruBalance Corporation (formerly BG Spec # 2)	N/A	10/1/1998	Leased - Genesis Steel Fabrication (VicWest Steel)			Neal Turner Realty (502) 781-8000
Bowling Green	40,000	Bowling Green Spec Building #1 (Russellville Rd.)*	N/A	8/1/1994	Sold - Brad Kelley Warehousing			Brad Kelley (502) 781-9100
Wurtland	40,000	EDC Speculative Building		6/6/1997	Sold - Home Furnishing Concepts			Ashland Alliance 606-324-5113
Greenville	40,000	Muhlenberg County Spec. Bldg #2*		8/1/1996	sold	N/A		Muhlenberg Economic Enterprises 270-338-4102
Cadiz	40,000	Cadiz Speculative Bldg.		10/1/1991	sold- Mid Continent Spring Co.			Trigg County Industrial Authority 270-522-1170

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Cadiz	40,000	Mid Continent Spring Bldg.		5/28/1993	sold- Chelsea Industries			Trigg County Industrial Authority 270-522-1170
Mayfield	40,000	Mayfield/Graves Co. Spec. Bldg.*		12/15/1987	Leased - Fisher-Price		N/A	Graves Growth Alliance Inc 270-247-0626
Harrodsburg	40,000	HIW	N/A	1/1/1993	Sold - Bay West			Kenneth Riley (606) 262-5535
Franklin	40,000	Franklin Spec. Bldg. # 1*		2/1/1989	sold- to Brad Kelly			Franklin-Simpson Industrial Authority 270-586-4477
Lexington	40,000	125 West Hampton Drive Facility		2/12/2001	leased	\$1,600,000	\$4.50 p.s.f./yr.	Haymaker Commercial Real Estate (606) 296-9696
Louisville	40,000	Louisville Spec Building*	N/A	6/1/1988	Sold - U.S. Census Bureau			Commercial Properties (502) 423-1663
Covington	40,000	Safeguard Automotive		6/20/1979	sold- Corbin Steel			Northern Kentucky Tri-ED 859-344-0040
Monticello	40,000	Monticello Spec Bldg. # 1		9/28/1995	Sold - Hutch, USA	\$450,000		Wayne County EZ Community, Inc. 606-348-0204
Springfield	40,000	Stone Henge Golf Bldg.		10/1/1997	Leased - Midwest Stamping		\$2.00 p.s.f./yr.	Springfield/Washington Co Economic Development Auth 859-336-0052
Bowling Green	40,000	Brad Kelley Warehouse	N/A	12/1/1995	Sold - Key Development (Trinity Glass)			Brad Kelley (502) 781-9100
Springfield	40,000	Universal Leaf Tobacco Company	N/A	6/1/1987	Sold - J.I. Miller Company			Simms & Montgomery (606) 336-3937

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lebanon	39,780	Jane & Linda Sportswear	N/A	8/1/1988	Sold - Ken-Mar Tool & Die (Ken & Mary Lou Merrit)			CB Commercial (606) 236-5450
Stanford	39,548	E.D. Bullard Company	N/A	3/3/2006	SOLD	\$500,000	\$1.75-2.00 p.s.f./yr.	Stanford/Lincoln County Industrial Authority 606-365-4555
Stanford	39,548	Cowden Manuactuirng	N/A	11/1/1987	Sold - E.D. Bullard Company			Cowden Mfg. Company (606) 254-6627
Barbourville	39,275	Warners Warnaco, Inc.	N/A	1/29/2003	leased to Southeast Ky. Rehab. per Judge Ray Smith	\$600,000	\$2.40 p.s.f./yr.	Knox County Fiscal Court 606-546-6192
Henderson	39,252	Sonoco Products	N/A	5/1/1992	Sold - J-Ron Machine & Tool			Walter Wagner, Jr. Company (502) 562-9200
Lexington	39,225	Bluegrass Manufacturing	N/A	1/1/1998	Leased - Komatsu American International Co.			Sam Bennett Realtors (606) 268-2666
Lexington	39,225	Aydin Raytor. Bldg.		3/1/1987	Leased - Bluegrass Manufacturing			Commerce Lexington Inc 859-225-5005
Louisville	39,150	Western Dev. Bldg.		6/27/1989	Leased		N/A	Greater Louisville Inc 502-625-0000
Bardstown	39,150	Sumitok Magnetics	12/14/2000	5/25/2001	sold - HEC Mfg.	\$1,300,000		Bardstown Industrial Dev. Corp. (502) 348-6402
Hazard	39,000	Hazard Speculative Building*		9/1/1996	sold- D. J., Inc.	\$700,000		Perry County Fiscal Court 606-439-1816
Louisville	38,793	Curtis 1000 Inc.	N/A	1/1/1997	Leased - United Mail, Inc.			Harry K. Moore Company (502) 426-1300

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Liberty	38,400	Midwest Pacific Hardwood	N/A	4/1/1993	Sold - Burke Furniture			John Soper, Bank of Danville (606) 236-6715
Florence	38,329	The Files Building	N/A	12/1/1993	Sold - Staples Corporation			CB Commercial (513) 369-1300
Williamstown	38,149	Sunn Professional Sound System	N/A	6/1/1985	Sold - Sun Manufacturing			Hart Corporation (770) 569-8110
Bowling Green	38,100	Huntsman Packaging		5/4/2000	sold	\$838,000		Neal Turner Realty (502) 781-8000
Morganfield	38,000	Ferrocraft Mfg. Building	5/24/2006	9/11/2007	Leased - Homecare Products	\$495,000	\$1.25 p.s.f./yr.	Red Hat Realty and Auction (270) 389-0370
Paintsville	38,000	Island Creek Coal		10/21/1993	Sold - City of Paintsville	\$300,000		Paintsville/Johnson County Industrial Development Authority 606-789-4001
Stanford	37,950	Cowden Manufacturing Bldg.		11/1/1987	Sold - E. D. Bullard Co.	\$375,000		Stanford/Lincoln County Industrial Authority 606-365-4555
Erlanger	37,600	Next Dimensions Building	12/16/2003	8/26/2004	SOLD -		\$3.50 p.s.f./yr.	Colliers International (513) 763-3046
Louisville	37,500	Bigelow Tea Bldg.		1/2/1996	Leased		\$2.75 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Ashland	37,500	Wohoman Lumber Company	N/A	12/1/1986	Sold - Bowling Alley			P.G. Robinson Realty (606) 325-7621
Corbin	37,500	Shawdow Boat	N/A	4/1/1995	Sold - Northern Contours			D.L. Lynch (606) 528-2303

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	37,500	Lantech Bldg.		10/1/1981	Leased - P.W., Inc.			Greater Louisville Inc 502-625-0000
Louisville	37,500	Westport Dist. Center Bldg.		8/1/1981	Leased - Cooper-Louisville		N/A	Greater Louisville Inc 502-625-0000
Vanceburg	37,251	Bernie Hackman Building		5/1/1990	Sold - Continental Metal Speciality			Buffalo Trace Area Development District 606-564-6894
Lexington	36,972	Homco Mechanical Contractors	N/A	5/1/1990	Sold - I.P.E., Inc.			Nancy Trentham (502) 244-1600
Henderson	36,923	Southern States	N/A	6/1/1992	Sold - Precision Micro Products			Collier & Company (502) 827-5624
Benton	36,500	Sun Up Foods Bldg.		1/14/1999	sold- Specialty Foods	\$1,600,000		Marshall County Economic Development 270-527-2009
Richwood	36,480	Camcor Bldg A*	1/22/2003	12/19/2005	Leased - per Lori Reed		\$4.00-10.00 p.s.f./yr.	Northern Kentucky Tri-ED 859-344-0040
Somerset	36,400	Quality Woodworking Bldg.		12/1/1998	Sold - Car Stone Industries	\$625,000		Somerset/Pulaski County Development Foundation 606-678-5000
Henderson	36,358	Demand Marketing	N/A	12/1/1989	Sold - Sights Denim Systems			First National Bank (502) 826-4000
Lexington	36,200	IBM	N/A	6/1/1990	Sold - Post Office			Webb Companies (502) 253-0000
Bowling Green	36,150	Field Packing Bldg.		5/27/1977	sold	\$300,000		Bowling Green Area Chamber of Commerce 270-781-3200

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Leitchfield	36,100	Twin Lakes Bldg.		4/1/1995	Sold - KenCoat, Inc.	\$350,000		Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Leitchfield	36,075	Osco Pharris Bldg. # 4		9/15/1997	Leased - per owner	\$650,000		Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Louisville	36,049	Balfour Co. Building		12/18/1985	Sold - Leshar Fire Extinguisher Co.	\$295,000		Greater Louisville Inc 502-625-0000
Florence	36,000	IRS	N/A	1/1/1993	Leased - Harris Allied Systems (36,000 portion of 93945)			CB Commercial (513) 369-1300
Owensboro	36,000	Warehousing of Paper Products Bldg.		12/3/1997	Leased - per Waitman Taylor		\$2.00 p.s.f./yr.	Greater Owensboro Economic Development Corporation 270-926-4339
Jeffersontown	35,881	Louisville News	N/A	2/1/1998	Sold - Muller Roofing			Commercial Kentucky (502) 589-5150
Morgantown	35,664	Kane Industries Building		3/1/1998	Sold - Casco Products	\$404,000		Morgantown Ind Holding 270-526-3557
Lexington	35,600	Industrial Plating of Kentucky Bldg.		12/1/1984	sold for distribution			Commerce Lexington Inc 859-225-5005
Franklin	35,409	Franklin Hardwoods	2/25/2002	10/15/2002	sold - NoviTec		\$2.80 p.s.f./yr.	Agri Realty (270) 586-9471
Covington	35,200	Pepsi Cola	N/A	11/1/1991	Sold - Premier Industries			Kevin Donovan (606) 292-2165
Franklin	35,000	Novitech Bldg. # 2	4/4/2006	2/5/2007	Sold - Quick Draw Tarpaulin Systems	\$595,000		AGRI Realty (270) 586-9471

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Owensboro	35,000	Poland Bldg. 2		1/1/1982	Leased		N/A	Greater Owensboro Economic Development Corporation 270-926-4339
Louisville	35,000	General Electric Building		5/8/1984	Leased - Kentucky Fried Chicken		\$2.35 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Bowling Green	35,000	Tri-State Bedding	N/A	11/1/1987	Sold - World Class Industries			Mr. Mark Chaap (502) 781-9140
Munfordville	35,000	Hart Co. Spec. Bldg.		4/1/1995	Sold - Akebono Brake Industry Co. Ltd.	\$450,000		Hart County Industrial Authority 270-524-1980
Russellville	35,000	Logan Manufacturing Bldg.		1/1/1977	Sold - City of Russellville			Logan Economic Alliance for Development 270-726-9575
Lexington	34,848	Vincent Fister Bldg. # 2		6/10/1993	Leased - Super America and Dole Towel		\$3.75 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Barbourville	34,760	Eastern KY Steel	N/A	1/1/1986	Sold - Knox Co. Economic Opportunities Corp.			KY Highlands Real Estate (606) 864-5775
Hickman	34,696	Roper Pecans		12/13/1982	Sold - KY. Nut of Hickman			Fulton & Hickman Counties Economic Development Partnership 270-472-2125
Owensboro	34,400	Former Owensboro Crown Bldg.	N/A	2/1/1997	Sold - Thermo-Tilt Windows			Malcolm Bryant (502) 926-1103
New Castle	34,320	Muir Industries	N/A	9/1/1987	Sold - Everage Trucking Co.			Commercial Kentucky (502) 589-5150
Louisville	34,268	Sugar Creek Building		11/1/1991	Leased - American Desperions		N/A	Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	33,962	Cooper Properties Bldg.		11/2/1998	sold- U S Crash Parts, Inc.	\$660,000		Commerce Lexington Inc 859-225-5005
Glasgow	33,311	Glasgow Coca-Cola		2/13/1986	Sold- Vanguard's	N/A		Glasgow/Barren County Ind Dev Econ Auth 270-651-6314
Louisville	33,200	Modern Industries Building		8/9/1988	Sold - per Connie Fowler	\$875,000		Greater Louisville Inc 502-625-0000
Richmond	33,000	Kentucky Eagle Beer Building	2/16/2007	8/22/2007	SOLD - Interstate Equipment Sales and Rentals	\$2,900,000		Prudential Don Foster (859) 625-2108
Florence	33,000	Empire Industrial Park Bldg. F	N/A	5/1/1994	Sold - Laurel Street Art Club			Pamela Francis (606) 371-2030
Beaver Dam	33,000	Cowden Mfg. Co.	N/A	1/1/1987	Sold - Beaver Dam Sportswear			W.M. Martin (502) 274-4982
Owensboro	32,900	Crosby Property Bldg.		1/7/1991	Leased - Titon Fabrication			Greater Owensboro Economic Development Corporation 270-926-4339
Mt. Sterling	32,738	Gold Kist Bldg.	9/10/2003	5/2/2005	SOLD - Jack Dice	\$900,000		Haymaker Commercial Real Estate (859) 296-9696
Owensboro	32,700	Carosel Nut Products, Inc.	N/A	9/1/1995	Sold - Pinkerton Tobacco			Marks Company, Inc. (502) 685-3411
Lexington	32,400	De-Boor-Lexington Laundry Bldg.		10/9/1991	Leased -		\$2.50-3.50 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Elizabethtown	32,400	Elizabethtown Spec. Building # 1*		12/31/1980	sold - to Roller Bearing Industries	\$30,000		Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Radcliff	32,320	Sears	N/A	3/1/1996	Sold - U.S. Calvary			Michael Skees Realty (502) 769-3646
Bowling Green	32,300	Coco Cola Bldg of W. KY		4/1/1987	sold	N/A		Bowling Green Area Chamber of Commerce 270-781-3200
Wurtland	32,288	CedarAmerica Inc.	N/A	9/3/2003	sold - Plastopan per B. Hammond	\$750,000		Dickinson Realty, Inc. (606) 326-0016
Owenton	32,250	Owenton Spec*	10/12/2000	6/15/2007	Sold - Elk Creek Winery Offices and Halloween Express	\$750,000		Owen County Industrial Foundation 502-484-9900
Park City	32,000	Edmonson County Spec #2*	1/27/2003	12/3/2003	Sold (Yahagi Sangyo)	\$500,000	\$3.50 p.s.f./yr.	Edmonson County Fiscal Court 270-597-2819
Glasgow	32,000	Glasgow Spec. Bldg. # 1*		11/1/1987	sold- OSTON, Ltd.			Glasgow/Barren County Ind Dev Econ Auth 270-651-6314
Liberty	32,000	Casey #1 (a/k/a Osh Kosh)	1/31/2001	10/17/2001	Leased - Casey Furniture Mfg.	N/A	\$0.75 p.s.f./yr.	The Economic Development Authority (606) 787-9973
Brownsville	32,000	Edmonson County Spec*	N/A	4/16/2001	Sold - Jasco-Sumitomo	\$700,000		Edmonson County (270) 597-2819
Hopkinsville	31,500	The Tomberlin Facility	N/A	2/1/1993	Sold - Porta Carport, Inc. (Leased to White Greenhouse 1/92)			Baker Realtors (502) 886-6655
Franklin	31,430	C & M Metals Bldg.	2/25/2004	5/19/2005	SOLD - Weldon Deweese	\$700,000	\$2.50 p.s.f./yr.	Franklin-Simpson Realty & Auction (270) 586-9222

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lewisburg	31,424	Imagewear West	12/31/2003	9/2/2004	Leased - per Paula Timberlake	\$350,000	\$1.75 p.s.f./yr.	Logan Economic Alliance for Development 270-726-9575
Lewisburg	31,424	Imagewear (West)	5/23/2002	3/12/2003	sold - Nelson Co. (has facility next door)	\$250,000	\$2.40-6.00 p.s.f./yr.	Norm Larson (270) 755-4811
Louisville	31,290	College Industrial Park - Bldg. 1*	7/23/2004	10/13/2006	Leased - >5,000 SF remain		\$4.50-10.00 p.s.f./yr.	Ray & Associates, Industrial/Commercial Real Estate (502) 897-7091
Bardstown	31,100	Hol-A-Nan Facility	N/A	12/1/1991	Sold at auction - Allison Properties			John Saltsman (502) 348-4873
Falmouth	31,000	Vege Building	2/16/2004	9/11/2006	SOLD - Custom Belts, Inc.	\$325,000	\$2.50 p.s.f./yr.	Pendleton Economic Development (859) 654-4332
Nicholasville	31,000	Nicholasville Speculative Bldg.*	4/17/2007	11/28/2007	Leased - N & R Enterprises	\$650,000		Jessamine County Economic Development Authority 859-887-8770
Lawrenceburg	30,905	Signet Systems Distribution Center	N/A	3/27/2001	sold	\$825,000		Realty World, Taulbee & Associates/Isaac Properties (502) 223-0077
Middletown	30,780	Classic Security Door Systems	N/A	10/1/1994	Leased - Senn Paint & Body Shop	\$800,000		Carl Black (502) 245-3913
Lexington	30,500	Blevins, Inc.	N/A	7/1/1996	Sold - Brett Construction Co. (Leased To Trans Freight)			Sam Bennett Realtors (606) 268-2667
Somerset	30,500	Somerset Foods Bldg.		1/1/1995	Sold			Somerset/Pulaski County Development Foundation 606-678-5000
Lexington	30,500	Senninger Building	N/A	11/14/2003	Leased - per Gina Hampton		\$4.35 p.s.f./yr.	Prestige Investments (606) 335-0777

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	30,250	Old Brickyard Park Bldg.		5/1/1981	Leased - Cardinal Enterprises			Greater Louisville Inc 502-625-0000
West Liberty	30,000	Morgan County Spec. Building		1/1/1994	SOLD - CMS (Samina)			Morgan County Fiscal Court 606-743-3898
Clay City	30,000	Continental Metal Specialty	N/A	1/1/1999	Sold - All Service Plastic Molding			Northern KY Realty (606) 824-3381
Ashland	30,000	Paul Thacker Bldg.		10/1/1999	sold- to RPM Inc	\$480,000		Ashland Alliance 606-324-5113
Means	30,000	Menifee Co. Spec. Building*	N/A	5/29/2001	Leased - Boneal	\$600,000		Eastern KY Economic Dev. Office (606) 296-1327
Louisville	30,000	7040 International Drive	1/7/2003	1/31/2006	SOLD - Sondex	\$900,000	\$3.75 p.s.f./yr.	Grubb & Ellis/Commercial Kentucky, Inc. (502) 589-5150
Fountain Run	30,000	Kentucky Apparel #1	N/A	4/3/2002	sold	\$300,000		Layne Real Estate Services (502) 586-7171
Whitesburg	30,000	Maloney's Discount Store	N/A	1/1/1990	Sold - Board of Education			Clarence Harlow (606) 633-2724
Sturgis	30,000	Sturgis Spec Building*	N/A	7/31/2002	sold - Martin's Tire Company	\$150,000	\$1.65 p.s.f./yr.	Union County Economic Development Foundation, Inc. 270-389-9600
Dry Ridge	30,000	SSP Construction Bldg.		8/1/1985	SOLD - Gusher Pump			Grant County Industrial Development Authority 859-824-3322
Ashland	30,000	Paul Thacker Building		11/3/1999	sold	\$480,000	N/A	Ashland Alliance 606-324-5113

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Elizabethtown	30,000	Duggins Bldg.		11/1/1977	sold - Reynolds Metal		N/A	Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300
Annville	30,000	Regional Park Spec*	3/21/2001	2/23/2005	SOLD - Mid South Electronics	\$700,000	\$3.00 p.s.f./yr.	Jackson Co/McKee Industrial Development Authority 606-287-8395
Beaver Dam	30,000	Ohio County Spec Building #2*		5/4/2000	sold- First Class Services	N/A		Ohio County Industrial Foundation 270-298-3551
Stanton	30,000	Stanton Spec. (Cody II)*	11/28/2000	3/28/2006	SOLD - Clean Tide	N/A	\$3.00 p.s.f./yr.	Powell County Industrial Development Authority 606-663-2283
Franklin	30,000	Sothern Gage Bldg.		10/1/1986	sold- Sealed Power			Franklin-Simpson Industrial Authority 270-586-4477
Paintsville	30,000	Paintsville Grocery Company	N/A	2/1/1994	Sold - Christian Appalachian Products			A.V. Rash (606) 327-1244
Hardinsburg	29,900	Maloney's Discount Bldg.		7/1/1988	Sold - Office Products Speciality Co.			Breckinridge United 2705804400
Elizabethtown	29,800	Elizabethtown Ice Cream Bldg.		2/1/1980	sold	N/A		Elizabethtown/Hardin County Industrial Foundation Inc 270-737-0300
Louisville	29,800	Ironsides Bldg.		9/1/1984	Sold - Louisville Golf	N/A		Greater Louisville Inc 502-625-0000
Ashland	29,700	Wheeler & Williams Hardware	N/A	7/19/2001	sold	\$895,000		Don Morgan (606) 324-3360
Elizabethtown	29,201	EDS Data Center	N/A	10/1/1994	Sold - Remington Arms			LaMonte Hornback (502) 769-0725

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Middlesboro	29,000	Kirby Steel Bldg.		10/28/1993	Sold - Geraline Corp.			Bell County Industrial Foundation 606-337-3076
Lexington	29,000	C & I Distributors Bldg.		11/1/1978	Sold	\$325,000		Commerce Lexington Inc 859-225-5005
Lexington	28,967	Carolina Steel	N/A	11/1/1992	Sold - City of Lexington Recycling Program			Sam Bennett Realtors (606) 259-0766
Leitchfield	28,800	Osco Pharris Bldg. # 2		9/15/1997	Leased - per owner			Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Danville	28,800	Whirlpool Corporation	N/A	7/1/1988	Sold - Dana Corporation			Whirlpool Corporation (606) 236-2604
Frankfort	28,750	American Industrial Bldg.	6/4/2003	4/15/2005	Sold - Sheico Industries	\$400,000	\$3.90 p.s.f./yr.	American Industrial Properties (502) 227-7518
Ashland	28,500	Emory Gillum Bldg.		7/1/1984	sold- to William Culbertson	\$225,000		Ashland Alliance 606-324-5113
Louisville	28,288	Jefferson Dist. Bldg.		12/1/1982	Sold - Mike Smith Distributing Co.	\$425,000		Greater Louisville Inc 502-625-0000
Louisville	28,215	Bryant Equipment Bldg.		6/17/1998	Leased - Power Screen of America and Scherer Truck Equipment		\$5.90 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Owensboro	28,200	Kight Lumber		9/9/1999	sold		\$2.77 p.s.f./yr.	William G. Barron Enterprises, Inc. (502) 926-1101
Morehead	28,000	Carhartt Building		8/28/2006	SOLD	N/A		Morehead-Rowan Co Economic Development Council Inc 606-784-5874

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Frankfort	28,000	Capital Warehouse	N/A	3/1/1991	Sold - City of Frankfort			Crumbaugh Properties (502) 875-5211
Louisville	28,000	William Bellis Facility	N/A	1/1/1992	Sold			Walt Wagner, Jr. Company (502) 562-9200
Louisville	28,000	General Electric Supply Company	N/A	1/1/1992	Sold - Intermountain Color, Inc.			HFH (502) 581-1000
Lexington	27,793	Clark Gross Bldg.		7/7/1998	Leased - Heafner Tire Distribution		\$3.90 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Louisville	27,556	Corning	N/A	3/1/1985	Sold - Plastic Company			Ray & Associates (502) 267-8036
Paducah	27,550	Shiva Artist's Colors Building		5/12/1978	sold			Greater Paducah Economic Development Council 270-575-6633
Whitesburg	27,304	Harlow Motor Co. & Lowe's		5/26/2000	Leased	\$475,000	\$2.25 p.s.f./yr.	Harlow Properties, Inc (502) 875-2395
Winchester	27,200	Shelby Steel Bldg.		11/1/1981	Leased - Jennmar Corp.			Winchester & Clark County Industrial Development Auth. 859-744-5627
Louisville	27,050	Motion Control Systems	12/11/2002	2/16/2006	sold	\$1,400,000	\$4.95 p.s.f./yr.	CB Richard Ellis/Nicklies (502) 429-6700
Lawrenceburg	27,000	J & I Manufacturing	N/A	8/1/1993	Sold - Jones Plastic			Harold Peach (502) 227-7277
Lawrenceburg	27,000	Jones Plastic	N/A	6/1/1998	Sold - Dollar General			Harold Peach (502) 227-7277

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Erlanger	27,000	New	N/A	6/1/1987	Sold - Mid-West Communications			Pilot Contracting (606) 525-8585
Somerset	27,000	Leisure Time, Inc.		12/14/1999	Leased	\$389,000		Somerset/Pulaski County Development Foundation 606-678-5000
Albany	27,000	Clinton Co. Spec*	6/8/2001	9/19/2006	SOLD - Sun Fiberglass Products	\$325,000	\$1.85 p.s.f./yr.	Clinton County Industrial Authority 606-387-5512
Bowling Green	27,000	Top Drawer Manufacturing	N/A	3/2/2001	sold	\$475,000	\$2.75 p.s.f./yr.	Bowling Green Area Chamber of Commerce 270-781-3200
Mt. Sterling	26,912	Flex-O-Lite	N/A	4/1/1996	Sold - Sunoco Plastic			City Cartage Company (606) 498-4490
Louisville	26,530	Manna Pro Corporation	N/A	5/1/1989	Sold - Wheel Corp. Of America			Bass & Weisberg Realtors (502) 585-1925
Louisville	26,500	Anheuser-Busch Bldg.		7/22/1980	Leased -			Greater Louisville Inc 502-625-0000
Liberty	26,200	Casey County Speculative Bldg.*		1/16/1995	Sold-Appalachian Computer Services/ 1st Image	N/A		Casey Co. Industrial Dev. Corp.
Scottsville	26,120	Gamble Brothers Bldg.		8/23/1977	sold- Big Four Feed & Implement Co.	\$225,000		Scottsville Allen County Industrial Authority 270-237-5600
Shelbyville	26,023	Borg Warner & GE	N/A	10/1/1993	Sold - Steel Technologies			Stephen C. Gault Company (502) 893-3322
Cave City	25,962	Midway Distributors	N/A	1/1/1997	Sold - Value Displays			Mickey Ray (606) 679-1178

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Princeton	25,793	Cumberland Mfg. Corporation	N/A	7/1/1987	Sold - H & E Apparels			First Bank & Trust Company (502) 365-3534
Campbellsville	25,765	Quality Displays	N/A	7/1/1991	Sold - Creation Screen Prints			Campbellsville Housing & Redev. (502) 465-3576
Louisville	25,734	Green Bull, Inc.	N/A	7/1/1994	Sold - Eubank & Hall Associates			Commercial Kentucky (502) 589-5150
Liberty	25,728	Liberty Sportswear Bldg.		7/1/1985	Leased - Satellite Antennas per Bill Roark			Economic Development Authority of Liberty-Casey County 606-787-6463
McKee	25,600	I M S Building		4/1/1995	Sold - Speciality Plastic Products	\$275,000		Jackson Co/McKee Industrial Development Authority 606-287-8395
McKee	25,600	Laura Ashley Manufacturing Building		8/3/1990	Sold - IMS	\$275,000		Jackson Co/McKee Industrial Development Authority 606-287-8395
McKee	25,600	Laura Ashley	N/A	8/1/1990	Sold - I.M.S., Inc.			KY Highlands Investment Corporation (606) 864-5175
Louisville	25,400	Mobile Diagnostics Building		5/17/1993	Leased - Mobile Diagnostics		\$3.25 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Florence	25,252	Bilborad Publications		1/1/1988	sold- leased			Northern Kentucky Tri-ED 859-344-0040
Summer Shade	25,192	Kentucky Apparel, LLP		3/23/2006	SOLD - Roofing Company			Edmonton/Metcalf Co Ind Dev Comm 270-432-7190
Summer Shade	25,192	Kentucky Apparel, LLP	N/A	3/23/2004	SOLD - Carl Fraiser	\$200,000		Kentucky Apparel, LLP (270) 487-6723

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Paducah	25,164	Southern Textiles Building		1/1/1985	Sold - Walker Towing	\$600,000		Greater Paducah Economic Development Council 270-575-6633
Louisville	25,050	Grade Lane Building		8/1/1980	sold			Greater Louisville Inc 502-625-0000
Paris	25,000	Bluegrass Industries Building		9/1/1981	Sold - KY Textiles	N/A		Paris-Bourbon County Economic Development Authority 859-987-3703
Owensboro	25,000	Commonwealth Storage & Industry/Poland #1		3/1/1992	Leased - John Borman Recycling		N/A	Greater Owensboro Economic Development Corporation 270-926-4339
Owensboro	25,000	J R Poland Building		7/15/1987	Leased - per Jim Stivers			Greater Owensboro Economic Development Corporation 270-926-4339
Marion	25,000	Marion Building	N/A	12/1/1987	Sold - Ceratech, Inc.			Bill Frazer & Dr. W.B. Shouse (502) 965-3154
Louisville	25,000	411 Grade Lane Building		11/1/1984	Leased - United Parcel Post		\$2.10 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Winchester	24,906	Nelson Street	N/A	10/1/1996	Sold - Ornamental Iron			Ralph Oliver (606) 744-5565
Paducah	24,880	Paducah & Louisville Railway	N/A	7/24/2007	SOLD - MacTavish Industries	\$325,000	\$3.00 p.s.f./yr.	Coldwell Banker/Marshall Realty (502) 444-7444
Georgetown	24,649	R & J manufacturing Bldg.		3/1/1995	Leased w/ purchase option			Scott County United 502-863-3248
Middletown	24,620	Process Machinery, Inc.	N/A	2/1/1998	Sold - Spaulding & Day	\$925,000		Commercial Kentucky (502) 589-5150

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Erlanger	24,587	Tente Casters	N/A	5/1/1992	Sold - Our Designs			CB Commercial Real Estate Group (513) 369-1346
Horse Cave	24,450	National Seating		8/14/2000	sold	\$165,000	\$1.00 p.s.f./yr.	Hart County Realty, Inc. (502) 524-1980
Pikeville	24,400	Benson Building		4/17/2003	sold- Leslie Equipment	\$1,300,000		Pike County Chamber of Commerce 606-432-5504
Paducah	24,361	Voice Communications	N/A	11/1/1985	Sold - Bert-Well Industries, Inc.			Communication Products Corporation (606) 723-2127
Louisville	24,350	Premium Foil Products Building		4/9/1993	Leased -		\$2.00 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Newport	24,300	Auto Vehicle Parts Bldg.		4/1/1985	sold	\$320,000		Northern Kentucky Tri-ED 859-344-0040
Louisville	24,105	Laib Supply Building		5/8/1984	Sold - Brown & Noletemeyer	\$300,000		Greater Louisville Inc 502-625-0000
Manchester	24,000	Manchester Mfg. Company	N/A	2/1/1991	Sold - Texstyle			House Enterprises (606) 598-2292
Hopkinsville	24,000	K-Y Clothing Bldg.		1/1/1983	sold - Perdue Manufacturing expanded	\$300,000	N/A	Hopkinsville/Christian Co Economic Development Council 270-885-1499
Louisville	24,000	Heavy Equipment Building		10/10/1986	Sold -	\$650,000		Greater Louisville Inc 502-625-0000
Leitchfield	24,000	Osco Pharris Bldg. # 3		9/15/1997	Leased - per owner			Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Mt. Sterling	24,000	Mt. Sterling Spec Building #3*	N/A	3/1/1994	Sold - Fibreform Containers			B.D.W. Development (606) 744-1319
Middletown	24,000	L & L Enterprise Facility	N/A	3/1/1991	Sold - John Anson			Harry K. Moore Co. (502) 426-1300
Corbin	24,000	Kentucky Machinery Bldg.		6/15/1992	sold- Brandeis			Corbin Economic Development Agency 606-528-6390
Winchester	24,000	B.D.W. Winchester Spec Building	N/A	9/1/1994	Sold - Wade Ceramics			B.D.W. Development (606) 744-1319
Louisville	23,940	International Hardwoods	N/A	3/1/1989	Sold - Yale-Kentuckiana			Harry K. Moore Co. (502) 426-1300
Elizabethtown	23,900	Robco Industries	N/A	12/1/1993	Sold - Horizon Windows			Commercial Kentucky (502) 589-5150
Bowling Green	23,800	Wren Products Bldg.		5/27/1977	sold			Bowling Green Area Chamber of Commerce 270-781-3200
Horse Cave	23,760	Moss Building		1/1/1994	sold - Newtech Enterprises	\$62,000		Hart County Industrial Authority 270-524-1980
Versailles	23,600	Rand McNally Building		1/1/1982	Leased to Rand McNally			Versailles/Woodford County Economic Development Auth. 859-879-0244
Bowling Green	23,400	H & W Plastics	4/11/2002	10/18/2002	sold	\$819,000	\$6.50 p.s.f./yr.	Neal Turner Realty (270) 781-8000
Owensboro	23,184	Owensboro Post Office		3/30/2000	sold	\$295,000		Tony Clark Realtors (270) 926-0055

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Middlesboro	23,000	Brandeis Machinery & Supply	N/A	4/1/1995	Sold - Cumberland Gap Provision Co.			James Walker (502) 491-4000
Central City	23,000	Cowden Central City Bldg.		9/1/1993	sold- D.A.M.E. Mfg.			Muhlenberg Economic Enterprises 270-338-4102
Hazard	22,920	Chazco Fixtures, Inc.	N/A	5/1/1993	Sold - Ashland Electric			George Campbell (606) 436-1900
Mt. Sterling	22,762	Coco-Cola Bottling Bldg.		10/4/1989	Sold - Insertech	\$295,000		Mt. Sterling/Montgomery County Industrial Authority 859-498-5400
Mt. Sterling	22,762	Insertech Bldg.		2/1/1992	Sold - Mountain Town Machining	\$100,000		Mt. Sterling/Montgomery County Industrial Authority 859-498-5400
Florence	22,536	Blue Grass Supply	N/A	10/1/1985	Sold - American Linen Supply			Coldwell Banker (513) 369-1341
Central City	22,500	Arch on the Green		11/15/1991	sold- to private individual			Muhlenberg Economic Enterprises 270-338-4102
Paducah	22,500	The Hammett Co. Building		12/14/1990	Sold - Florence & Hutchenson Engineering Firm	\$550,000		Greater Paducah Economic Development Council 270-575-6633
Eddyville	22,500	Bob White Bldg.	6/4/2003	6/28/2006	SOLD - Keith Coleman Racing	\$599,000		Caldwell-Lyon Partnership (270) 388-6483
Somerset	22,400	Bee Lick Tool & Manufacturing Bldg.		9/1/1998	Sold - Worlwide Enterprise			Somerset/Pulaski County Development Foundation 606-678-5000
Franklin	22,400	Green Price Tobacco Warehouse		3/25/1986	sold- Farmers Tobacco Warehouse			Franklin-Simpson Industrial Authority 270-586-4477

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Maysville	22,000	Parker Warehouse # 1		9/3/1993	Leased			Maysville-Mason County Industrial Development Authority 606-564-2510
Maysville	22,000	Parker Warehouse # 2		9/3/1993	Leased			Maysville-Mason County Industrial Development Authority 606-564-2510
Winchester	22,000	Hudson Co. Bldg.		1/1/1990	Sold - Bloodline Vet. Supplies	\$600,000		Winchester & Clark County Industrial Development Auth. 859-744-5627
Louisville	22,000	Bluegrass Industrial Park Building		11/20/1979	Leased - L-eggs and Ames Taping Co.		\$2.25 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Lawrenceburg	21,970	Oscar Brown & Son Bldg.		10/1/1984	sold- Ronald Wendlant Parkway Farm Service	\$165,000		Anderson County Economic Development Authority 502-839-5564
Owensboro	21,800	Transelectric Supply Co. Building		3/1/1986	Sold	\$360,000		Greater Owensboro Economic Development Corporation 270-926-4339
Guthrie	21,792	Lewis Outdoor Systems	6/17/2002	3/9/2007	Sold - Cabinet Solutions	\$300,000	\$1.93 p.s.f./yr.	Todd County Industrial Foundation 270-887-7618
Louisville	21,738	Bluegrass Distribution Center II	10/18/2002	4/14/2004	Leased - to Modern Marketing Concepts per Steve Lannert		\$3.50 p.s.f./yr.	Harry K. Moore Co. (502) 426-1300
Louisville	21,600	Louisville Dock Company	N/A	4/1/1988	Sold - Metal Service & Supply			Commercial Kentucky (502) 589-5150
Lexington	21,550	Lexington Business Center	N/A	1/1/1994	Sold - Simplex			Webb Companies (606) 253-0000
Louisville	21,550	Fisher-Klosterman, Inc.		6/13/2000	sold	\$340,000		Harry K. Moore Co. (502) 394-2508

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	21,550	Lexington Business Center Bldg.		1/7/1994	Leased - Simplex		\$8.00 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Franklin	21,500	Walker Bldg.	5/20/2005	1/3/2006	Leased - Goodrum Pallet Company	\$450,000	\$2.13 p.s.f./yr.	Agri Realty (270) 776-0217
Owenton	21,353	Kraft Food, Inc.	N/A	3/1/1987	Sold - R & J Manufacturing			West Shell Realty (513) 721-4200
Nicholasville	21,200	Kentucky Inking Building	12/2/2005	11/3/2006	SOLD - Lamb Trucking	\$900,000		NAI Isaac Commercial Properties (859) 224-2000
Prestonsburg	21,000	Cliff Spec Building*	N/A	6/1/1995	Sold - Wesley Electric Distribution Supply			Floyd County Development Authority 606-886-9193
Owensboro	20,811	Moseley Bldg.	2/24/2003	1/11/2006	SOLD - MPD	\$500,000		William G. Barron Enterprises (270) 926-1101
Newport	20,800	National Dist. Co. Bldg.		5/10/1983	Leased - Klee Distribution		\$1.60 p.s.f./yr.	Northern Kentucky Tri-ED 859-344-0040
Lexington	20,600	Marco Products	N/A	4/1/1988	Sold - Pharco Trucking			Paul Ray Smith (606) 224-1212
Paducah	20,321	Computer Services Building		2/25/1999	Sold - Atec Internet Services	\$900,000		Greater Paducah Economic Development Council 270-575-6633
Louisville	20,291	Fleming Wholesale Florist Building		5/17/1993	sold	\$1,000,000		Greater Louisville Inc 502-625-0000
Danville	20,255	VicWest Steel		9/2/1999	sold	\$485,000		Dexter Real Estate (606) 236-8830

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Louisville	20,112	Starr Draperies	10/18/2002	4/14/2004	SOLD - RH Factor, LLC		\$4.00 p.s.f./yr.	Harry K. Moore Co. (502) 426-1300
Lexington	20,050	1034 Trotwood Drive Building		11/25/2003	Leased		\$3.95 p.s.f./yr.	The Webb Companies (859) 253-0000
Bowling Green	20,000	Wellington Electronics		10/1/1989	sold- to Building Systems and Accoustics			Bowling Green Area Chamber of Commerce 270-781-3200
Somerset	20,000	Mike Whitaker Bldg.		11/20/1997	Leased - South Medical		\$1.25 p.s.f./yr.	Somerset/Pulaski County Development Foundation 606-678-5000
Beaver Dam	20,000	Ohio County Spec. Bldg # 1*		4/1/1991	sold- Applied Recovery, Inc.			Ohio County Industrial Foundation 270-298-3551
Morgantown	20,000	Morgantown Spec. Building		8/1/1984	Sold - Morgantown Plastics	\$185,000		Morgantown Ind Holding 270-526-3557
Shepherdsville	20,000	Sylvan Products	N/A	4/1/1988	Sold - 2-M Tractor			Lee J. or Eleanor M. Duvall (502) 452-2453
Lexington	20,000	CSX Transportation Facility	N/A	7/1/1996	Sold - Brennan Hunter Fiber Resources, Inc.			Commercial Kentucky (502) 589-5150
Louisville	20,000	Anson Gas Grill & Fireside	N/A	3/1/1991	Sold - D & W Silks			Harry K. Moore Co. (502) 426-1300
Paducah	20,000	Information Age Park Spec. Bldg.*	6/2/2005	1/25/2006	SOLD - A & K Construction	\$750,000		Industrial Development Authority (270) 575-6633
Owenton	20,000	Scholl Building		1/1/1975	sold	N/A		Owen County Industrial Foundation 502-484-9900

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Ashland	20,000	Sears Warehousing	N/A	1/1/1986	Sold - Bakery			Polan Realty (304) 525-0755
Nicholasville	20,000	New	N/A	11/1/1987	Sold - Mallinckrodt			Karen Bell (606) 254-6641
Frankfort	20,000	Wilkins Spec Building*	N/A	12/1/1997	Sold - Central Kentucky Coatings (Leased in 8/95 to Certified Tool & Mfg.)			Harold Wilkins (502) 695-3710
Franklin	20,000	Q-Net Media Building		3/17/2006	SOLD - Revcom, LLC	\$700,000		Colliers International (615) 301-2800
Prestonsburg	20,000	Classic Car Restoration (Former Ranier Building)	10/8/2000	9/4/2003	Leased - Rudd Equipment per Deputy Judge	\$649,000	\$2.50 p.s.f./yr.	Floyd County Development Authority 606-886-9193
Manchester	20,000	Rainbow Lifeguard Products/Clay Co. Ind. Authority	N/A	1/1/1986	Sold - Pallet Manufacturing			KY Highlands Real Estate (606) 864-5175
Harrodsburg	20,000	B & B Warehousing	N/A	6/10/2002	Leased		\$0.72 p.s.f./yr.	Harrodsburg/Mercer County Industrial Development Auth 859-734-0063
Leitchfield	20,000	Osco Pharris Bldg. # 1		9/15/1997	Leased		\$0.25 p.s.f./yr.	Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Whitesburg	20,000	Childers Development	N/A	4/3/2001	Leased		\$5.40-7.20 p.s.f./yr.	Letcher County Fiscal Court 606-633-2190
Springfield	20,000	Carolina Greenhouse	7/29/2002	9/24/2007	Sold - Barber Cabinets	\$495,000		Hale Realty (859) 336-3967
Frankfort	20,000	Tierney Properties Spec Building*	9/11/2006	6/15/2007	SOLD - ASKA-USA Corp.	\$760,000	\$4.20-9.00 p.s.f./yr.	Capital Community Development Authority 502-226-5611

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Bowling Green	20,000	Breece #2		9/12/2001	Leased		\$2.88 p.s.f./yr.	Bowling Green Area Chamber of Commerce 270-781-3200
Glasgow	20,000	P.R. Mallory	N/A	5/1/1987	Sold - Charles Levy Transportation Co.			American Metals, Inc. (502) 651-2178
Hazard	19,870	Sears Building		4/2/1996	Leased			Perry County Fiscal Court 606-439-1816
Frankfort	19,800	Century Investment #1*	10/25/2000	3/6/2001	Leased	\$1,800,000	\$4.50- p.s.f./yr.	Capital Community Economic/Industrial Development Auth. 502-226-5611
Lexington	19,800	McMahon Construction Company	N/A	8/1/1986	Sold - Browning Ferris Industries			Justice Real Estate (606) 255-3657
Frankfort	19,800	Tierney Spec. Building*		9/28/2005	Leased - Stock Building Company	\$760,000	\$3.63-4.85 p.s.f./yr.	Capital Community Economic/Industrial Development Auth. 502-226-5611
Lexington	19,680	Southern Paper Company	N/A	11/1/1987	Sold - Richard Langley Wholesale			Ed Lane Consultants, Inc. (606) 233-3003
Benton	19,600	Allen Fleming Bldg		1/1/1985	sold- City purchased	N/A		Marshall County Economic Development 270-527-2009
Lexington	19,500	Speedflo Associates Building		6/15/2000	Leased	\$595,000	\$4.25 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Hardinsburg	19,500	Breckinridge Co. Spec. Bldg.*		1/1/1994	Leased - Berco, Inc.			Breckinridge United 2705804400
Louisville	19,400	Cardinal Carryor Building		1/1/1980	Sold - Bryant-Horton, Inc.	\$247,500		Greater Louisville Inc 502-625-0000

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Berea	19,353	Laser Weld	6/20/2001	6/6/2002	sold - Berea Industrial Resources	\$550,000		Pennington Realty (859) 986-8449
Somerset	19,250	WorkPlace Pro Building Building	9/29/2005	9/24/2007	Sold - Aspen Systems	\$750,000		Somerset/Pulaski County Development Foundation 606-678-5000
Lexington	19,200	Square D Bldg.		3/1/1980	Leased			Commerce Lexington Inc 859-225-5005
Columbia	19,156	South Central Steel		10/15/1998	sold- remove per local			Columbia-Adair County Industrial Development Authority Inc 270-384-6183
Richmond	19,100	Luxon & Wickersham Facility	N/A	3/1/1990	Sold - Phillips Lighting			Beverly Wickersham (606) 623-5398
Madisonville	19,070	MMT/American Mine Tool Building		7/1/1998	Sold - R & D project	\$650,000		Madisonville-Hopkins County Economic Development Corp. 270-821-1939
Louisville	19,033	Schmutz Manufacturing	N/A	10/1/1989	Sold - VBM, Inc.			Harry K. Moore Co. (502) 426-1300
Princeton	19,000	Murray Drilling	N/A	2/1/1986	Sold - Coleman Auto Salvage			Murray Drilling Company (502) 365-3522
Somerset	19,000	Ikerd Pontiac-Toyota Bldg.		10/1/1983	Sold - Fred Coyne Motors	\$625,000		Somerset/Pulaski County Development Foundation 606-678-5000
Cynthiana	19,000	T.R.Technologies Bldg.	3/20/2003	9/11/2006	SOLD - Slade, Inc.	\$650,000		Clean Earth Kentucky, LLC (859) 234-1100
Stanford	18,803	Stanford Creamery	N/A	12/7/2001	Leased	\$395,000	\$1.25 p.s.f./yr.	Stanford/Lincoln County Industrial Authority 606-365-4555

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	18,780	TMI Printing Bldg.		11/1/1983	sold- Southland Manufacturing	\$425,000		Commerce Lexington Inc 859-225-5005
Louisville	18,700	Bowman Transportation Building		7/24/1989	Sold - Mo Moorman Beer Distributors	\$1,100,000		Greater Louisville Inc 502-625-0000
Fountain Run	18,644	Kentucky Apparel #2	N/A	4/3/2002	sold	\$250,000		Layne Real Estate Services (502) 586-7171
Sturgis	18,600	Costain Coal	N/A	11/1/1997	Sold - Apex Digital TVLLP			Costain Coal (502) 389-9600
Bowling Green	18,500	Southern Foods	N/A	11/1/1993	Sold - NV Plastics			Jim Breece (502) 781-3200
Henderson	18,447	Unison Recovery Center		9/10/1999	sold- Hydro Aluminum			Northwest Kentucky Forward 270-826-7505
Harrodsburg	18,372	National By Products	N/A	10/1/1988	Sold - Styro-tech Enterprises, Inc.			Century 21 (606) 236-0021
Erlanger	18,300	Pilot Building	12/17/2003	7/15/2005	Leased - SpanPro		\$4.00-8.00 p.s.f./yr.	Colliers International (513) 763-3046
Paducah	18,200	A Space Place	N/A	1/31/2001	Leased	\$1,400,000		Greater Paducah Economic Development Council 270-575-6633
Louisville	18,060	Acme Paper Stock	N/A	1/1/1986	Sold - Mo Moorman Beer Distributing			Harry K. Moore Co. (502) 426-1300
Owingsville	18,060	G.G.I.	N/A	5/12/2005	SOLD - Mike Highley	\$280,000	\$3.50 p.s.f./yr.	Lawson Real Estate (606) 768-3583

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Paintsville	18,000	East Kentucky News Building	N/A	6/14/2001	Leased	\$360,000	\$3.25 p.s.f./yr.	Paintsville/Johnson County Industrial Development Authority 606-789-4001
Williamsburg	18,000	Dept. Transportation Building		5/1/1982	Leased - Whitley Co. Fiscal Court			Corbin Economic Development Agency 606-528-6390
Owensboro	18,000	Cowden Manufacturing Building		10/1/1983	Leased - Cowden Manufacturing		N/A	Greater Owensboro Economic Development Corporation 270-926-4339
Burgin	17,737	DeTer Building	7/28/2003	6/12/2007	Leased - New Hope	\$300,000	\$3.25-4.00 p.s.f./yr.	Harrodsburg/Mercer County Industrial Development Auth. (859) 734-0063
Mayfield	17,500	Kennedy Tobacco Bldg. # 3		1/1/1995	Sold - Iso Power	\$165,000		Graves Growth Alliance Inc 270-247-0626
Lexington	17,500	Enterprise Industrial Park Building		1/6/2004	Leased		\$4.00 p.s.f./yr.	The Gibson Company (859) 224-8833
Fulton	17,500	M. Livingston & Company		2/1/1980	sold	\$100,000		Fulton & Hickman Counties Economic Development Partnership 270-472-2125
Morgantown	17,500	American Rubber Bldg	9/20/2006	6/1/2007	SOLD _ Ingram Brothers Trucking Co.	\$550,000	\$2.40 p.s.f./yr.	Morgantown Ind Holding 270-526-3557
Nicholasville	17,478	Cabinet Crafters	N/A	3/1/1992	Sold - Auto Body Warehouse			Bank of Nicholasville (606) 887-2411
Winchester	17,400	Bluegrass Bandag	N/A	1/1/1998	Sold - Winchester Box			Ralph Oliver (606) 744-7641
London	17,400	Sterling Hardware Bldg.		8/5/1975	sold- Griffin Pie	N/A		London-Laurel County Industrial Development Authority 606-864-8115

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Hopkinsville	17,281	Vertner Smith Bldg.		5/27/1997	sold - Toner Dist. Co.	\$610,000		Hopkinsville/Christian Co Economic Development Council 270-885-1499
Nicholasville	16,884	Ignitor Products Bldg.		4/2/1991	Sold - Millex	\$655,000		Jessamine County Economic Development Authority 859-887-8770
Bowling Green	16,840	Creative Crafts	N/A	4/1/1988	Sold - Construction Company			Century 21 (502) 781-2672
Stanford	16,800	Stanford Spec. Building*		6/1/1994	Leased - HKM - Eastern Division		N/A	Stanford/Lincoln County Industrial Authority 606-365-4555
Richmond	16,800	William Brumfield Facility	N/A	7/1/1990	Sold - Flair Industries			William Brumfield (606) 623-1857
Louisville	16,800	Wickes Lumber Company	N/A	2/1/1993	Sold - E.S.C. Group, Inc. (Leased to MMI Products, Inc.)			Commercial Kentucky (502) 589-5150
Louisville	16,700	136 Outer Loop Building		2/1/1979	Sold			Greater Louisville Inc 502-625-0000
Nicholasville	16,600	Keller Implement Bldg.		3/1/1987	Leased - Bowling & Dunaway		\$2.77 p.s.f./yr.	Jessamine County Economic Development Authority 859-887-8770
Nicholasville	16,575	Millex, Inc.	N/A	10/1/1994	Sold - J & L Wire Cloth Co.			Benson Miller (606) 266-2341
Danville	16,500	FKI Logistex Bldg.		5/17/2007	Leased - Builders Choice	\$1,300,000		Boyle County Industrial Foundation Inc 8592360636
Erlanger	16,400	Solarcrete Bldg.		2/1/1982	sold- to Vanmelle			Northern Kentucky Tri-ED 859-344-0040

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lawrenceburg	16,398	Belden Corporation	N/A	4/1/1989	Sold - HVC Daly Chemical			Harold Peach (502) 227-7277
Lawrenceburg	16,398	HVC Inc.	4/16/2001	12/11/2001	sold	\$265,000	\$2.85 p.s.f./yr.	Anderson County Economic Development Authority 502-839-5564
Louisville	16,300	Excel Meats Building	6/18/2004	10/23/2006	Leased - per J. Lee	\$1,875,000	\$8.85 p.s.f./yr.	Commonwealth Commercial Real Estate
Lancaster	16,000	Burdette	N/A	1/1/1991	Sold - Florist & Nursery Center			Klee Wholesale (606) 485-1500
Prestonsburg	16,000	Ranier Building	N/A	4/1/1994	Sold - Classic Car Restoration			Phyllis Ranier (606) 886-2188
London	16,000	Avalon Cheese Bldg.		10/1/1977	sold	N/A		London-Laurel County Industrial Development Authority 606-864-8115
Henderson	16,000	Lambert Implement Bldg.		11/1/1984	Leased - Agrico			Northwest Kentucky Forward 270-826-7505
Louisville	16,000	Cardinal Industries	N/A	7/1/1988	Sold - Ameri Comm Direct Marketing			Harry K. Moore Co. (502) 426-1300
Glasgow	15,800	Halton Facility	N/A	7/1/1998	Sold - Athenaeum International			Harry K. Moore Co. (502) 426-1300
Danville	15,600	Parsons Meat & Packing		8/1/1985	sold- Gusher Pump			Danville/Boyle County Economic Development Partnership 859-236-0636
Mt. Sterling	15,572	Apollo Oil	N/A	3/1/1994	Sold - Walker Construction			Gary Patton (606) 744-5444

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	15,500	Precision Products	N/A	8/1/1992	Sold - International Brothers Union			McGoodwin Company (606) 254-9934
Columbia	15,440	Adair County Spec Building*		3/8/2000	sold - HI-TEMP Graphics, Inc	\$185,000	N/A	Columbia-Adair County Industrial Development Authority Inc 270-384-6183
Lexington	15,360	Sign Company Bldg.		6/1/1990	Leased		\$3.25 p.s.f./yr.	Commerce Lexington Inc 859-225-5005
Cynthiana	15,200	Church St. Bldg.		3/1/1981	sold- Skating Rinks, etc.			Cynthiana-Harrison Co Economic Development Authority 859-223-0244
Middlesboro	15,200	Cyprus Cumberland Coal Company	N/A	1/1/1993	Sold - Salvation Army			Thomas Poole (606) 987-2793
Richmond	15,200	Quality Vending	N/A	7/1/1986	Sold - Irvin Industries Metal Stamping Div.			Don Foster & Association (606) 623-9427
Mount Vernon	15,120	Alcoa Building		9/7/2007	sold - Plasticware, LLC			Rockcastle County Industrial Development Authority 606-219-7030
Mount Vernon	15,120	Mt. Vernon Plastic Corp. Bldg.	6/6/2003	1/16/2004	sold at auction per local ED to Alcoa	\$495,000		Haymaker/Bean Commercial Real Estate (859) 296-9696
Owensboro	15,030	Pepsi-Cola Bottling Building		6/13/1985	Sold - Progressive Printers Co.	\$230,000		Greater Owensboro Economic Development Corporation 270-926-4339
Louisville	15,000	Watterson Warehouse Center		11/1/1984	Sold - IPS			Greater Louisville Inc 502-625-0000
Mayfield	15,000	Kennedy Tobacco Bldg. # 4		10/1/1990	Sold - Hudson Industries	\$200,000		Graves Growth Alliance Inc 270-247-0626

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Bowling Green	15,000	Repair Warehouse	N/A	4/1/1988	Sold - KY Tire Exchange			Vista Enterprises (502) 781-4797
Frankfort	15,000	Edwards Equipment	10/26/2000	2/26/2004	Sold - Kentucky Lighting	\$550,000	\$4.95 p.s.f./yr.	NAI Isaac Commercial Properties, Inc (859) 224-2000
Glasgow	15,000	Immont Corporation	N/A	6/1/1992	Sold - Pan-Oston Company			Central Glasgow Corporation (904) 471-9932
Frankfort	15,000	Trig Bldg	10/25/2000	5/30/2006	LEASED		\$4.00 p.s.f./yr.	Simpson & Associates Commercial Services (502) 223-1600
Frankfort	15,000	RJ Industries Building	3/10/2004	12/13/2004	Leased - National Tobacco Company	\$750,000	\$3.75 p.s.f./yr.	Schrader Properties (502) 226-0840
Hickman	15,000	Terra International Bldg.		6/11/1999	sold - Luxmark			Fulton & Hickman Counties Economic Development Partnership 270-472-2125
Taylorsville	14,774	Advanced Veneer Building	6/14/2004	11/5/2004	SOLD - Mr. & Mrs. Schurcliff	\$300,000	\$4.00 p.s.f./yr.	Metts Company Realtors (502) 895-7777
Stanton	14,717	CFC Plastics	N/A	8/23/2001	sold	\$225,000		Elkins Real Estate & Auctioneer (606) 663-2876
Louisville	14,579	Gateway Distributing Building		11/1/1982	Sold -- Fall City Sheet Metal			Greater Louisville Inc 502-625-0000
Columbia	14,500	I.G.A. Bldg.		1/23/1991	sold- Columbia Discount			Columbia-Adair County Industrial Development Authority Inc 270-384-6183
Lexington	14,458	Magna Graphic Bldg.		3/1/1984	Leased Victorian Furniture Block			Commerce Lexington Inc 859-225-5005

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Winchester	14,400	Drew Foam of Kentucky Bldg.		4/1/1983	sold- Chicago Rubber Co.	\$200,000		Winchester & Clark County Industrial Development Auth. 859-744-5627
Louisville	14,359	Jobson Printing Building		11/1/1982	Sold			Greater Louisville Inc 502-625-0000
Owensboro	14,274	General Fire Sprinklers Building		9/25/1985	Leased - per Bob Cattanach			Greater Owensboro Economic Development Corporation 270-926-4339
Louisville	14,100	625 Industry Road Building		4/1/1980	Leased -		\$1.25 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Hopkinsville	14,000	General Fire Sprinklers	N/A	9/1/1985	Sold - Local Contracting Company			Ken Morris Realtors (502) 886-0136
Olive Hill	14,000	Ralco Sewing Bldg.		9/1/1983	Leased - Olive Hill Finishing Co.		N/A	Grayson Industrial Development and Economic Auth Inc 606-474-6134
Paris	14,000	Paris Manufacturing Building		1/1/1994	Leased - Roeder Cartage Co., Inc.		\$2.50 p.s.f./yr.	Paris-Bourbon County Economic Development Authority 859-987-3703
Louisville	14,000	Kelly Fabricators Building		6/22/1992	sold	\$287,000		Greater Louisville Inc 502-625-0000
Stanton	13,903	American Truck Body	N/A	4/1/1990	Sold - AWA Electronics			J.O. Briggs Real Estate (606) 663-2519
Danville	13,858	Servomation of Central KY, Inc.	N/A	5/1/1994	Sold - Sports Catering Business			Sam Bennett Realtors (606) 259-0766
Louisville	13,800	Sinclair & Valentine	N/A	1/1/1986	Sold - Kraft & Company			Commercial Kentucky (502) 589-5150

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Cadiz	13,770	Lowe Industries	N/A	12/5/2000	Leased	\$455,000	\$6.50 p.s.f./yr.	Trigg County Industrial Authority 270-522-1170
Georgetown	13,725	GMP American-Swiss	N/A	12/1/1994	Sold - F & C Industries Corp.			Cornett Realty (502) 863-0609
Bowling Green	13,600	Lucky Strike	N/A	5/1/1993	Sold - A & H Trucking			Darrell Vincent (502) 782-9344
Clinton	13,500	Architectural Fixtures Company	N/A	1/1/1990	Sold - Crowd Pleasers			Tom Bugg (502) 653-2591
Frankfort	13,131	Clark Distributing Company	N/A	9/1/1988	Sold - Capitol Insulation			David McDonald (606) 873-6882
Louisville	13,020	Koch Manufacturing	N/A	10/1/1989	Sold - Birkhead, Inc.			Harry K. Moore Co. (502) 426-1300
Nicholasville	12,910	CNC Machining	8/15/2002	4/14/2003	sold to Nash Lift Truck Supply Co.	\$499,000	\$3.50 p.s.f./yr.	Craig Realty Group (859) 266-2307
Edmonton	12,800	Product Packaging	N/A	8/1/1993	Sold - City of Edmonton			George Cowan (502) 432-3491
Clarkson	12,771	Hunt Tractor Bldg.		11/1/1993	sold- Mid West Builders			Leitchfield/Grayson Co. Industrial Development Foundation 270-259-0802
Mayfield	12,600	Kennedy Tobacco # 1		7/23/1996	Sold - Mayfield Cap Company	\$126,000		Graves Growth Alliance Inc 270-247-0626
Central City	12,600	A & G Egg Bldg.		5/18/1993	sold - Flynn Industries			Muhlenberg Economic Enterprises 270-338-4102

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Princeton	12,500	Straightway Distributors Building		4/1/1983	Leased - Special Metals			Caldwell-Lyon Partnership 270-388-6483
Mayfield	12,500	Kennedy Tobacco # 2		11/2/1990	Sold - US Government Commodities	\$130,000		Graves Growth Alliance Inc 270-247-0626
Berea	12,500	Goodyear	N/A	7/1/1989	Sold - Sheyenne Express			Virgil Catron (606) 986-8477
Paducah	12,500	Richard Fairhurst Facility		3/1/1998	Leased - Transofrmation Corp.		\$3.00 p.s.f./yr.	Greater Paducah Economic Development Council 270-575-6633
Richmond	12,490	Rose Reel Company	N/A	1/1/1992	Sold - Mid-States Container Corporation			Russell Major (606) 623-4117
Richmond	12,490	Bilco	N/A	6/1/1988	Sold - Rose Reel Company			Russell Major (606) 623-4117
Georgetown	12,450	Seista Sleep Industries Bldg. Bldg.		9/13/1990	sold- Electric Parts Shop			Scott County United 502-863-3248
Lexington	12,400	Enelram Bldg.		10/19/1989	Leased			Commerce Lexington Inc 859-225-5005
Richmond	12,200	A & B Sewing Company	N/A	12/1/1990	Sold - Ajax Magnethermic			Don Foster & Associates (606) 623-9427
Horse Cave	12,078	Center Salvage		10/25/1999	Leased	\$75,000	\$0.50 p.s.f./yr.	Hart County Industrial Authority 270-524-1980
Butler	12,000	R.K. Displays Bldg.		5/1/1981	sold- Pittsfield Products			Pendleton County Industrial Development Authority 859-654-4332

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Frankfort	12,000	Thompson #2	10/27/2000	6/13/2001	sold		\$4.00- p.s.f./yr.	Capital Community Economic/Industrial Development Auth. 502-226-5611
Frankfort	12,000	Thompson Bldg. C	5/15/2003	12/22/2003	Leased - Mason Manufacturing		\$4.00 p.s.f./yr.	Capital Community Economic/Industrial Development Auth. 502-226-5611
Springfield	12,000	Vaughan Tobacco	N/A	1/1/1989	Sold - Deaton Plastics			Simms & Montgomery, Inc. (606) 336-3937
Lancaster	12,000	Rocky Top #1	11/29/2000	8/31/2001	Leased	\$340,000	\$3.50 p.s.f./yr.	Lancaster-Garrard County Industrial Development Authority 859-792-6624
Monticello	12,000	Sorrell Motor Company	N/A	10/1/1991	Sold - Wright Equipment			B.G. Dunnington (606) 348-9359
Campbellsville	12,000	Shipp John Deere Corporation	N/A	2/1/1986	Sold - Welby Simpson			Airview Realty, Inc. (502) 789-2000
Louisville	12,000	Bluegrass Industrial Park Building		8/1/1980	Leased		N/A	Greater Louisville Inc 502-625-0000
Jeffersontown	12,000	Lannert Building*	N/A	12/22/2000	Leased		\$5.00- p.s.f./yr.	Harry K. Moore Co. (502) 394-2508
Somerset	12,000	Haney's Ham Bldg.		7/24/1985	sold			Somerset/Pulaski County Development Foundation 606-678-5000
Frankfort	12,000	Thompson Building*		4/25/2000	Leased		\$3.25 p.s.f./yr.	Capital Community Economic/Industrial Development Auth. 502-226-5611
Edmonton	11,992	Topps Safety Apparel Warehouse		2/4/2000	sold - Metcalfe Co. Enrichment Ctr.	\$170,000		Edmonton/Metcalfe Co Ind Dev Comm 270-432-7190

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Clinton	11,968	Bank Fixtures Building	N/A	3/1/1994	Sold - Pictures & More			Greg Pruitt (502) 653-4369
Paducah	11,925	Yingling Steel	N/A	6/4/2001	Leased	\$350,000	\$3.50 p.s.f./yr.	Coldwell Banker Marshall Realty (502) 444-7444
Albany	11,920	Mid State Bldg.		2/21/1995	sold - Cumberland Hardwoods Co.	\$125,000		Clinton County Industrial Authority 606-387-5512
Albany	11,920	Albany Spec Bldg*		10/1/1992	sold- Mid State Industries	\$100,000		Clinton County Industrial Authority 606-387-5512
Louisville	11,920	Bluegrass Sprinkler	7/20/2001	4/16/2002	sold	\$675,000		Harry K. Moore Co. 502 394-2508
Richmond	11,872	Bluegrass Heat Treat	N/A	2/1/1993	Sold - Gabbard's Sign Company			Earl Cornelison (606) 623-5167
Covington	11,850	10th and Russell		1/1/1950	sold- Stan Cohn			Northern Kentucky Tri-ED 859-344-0040
Shelbyville	11,788	Richard Embry Co. Bldg.		7/1/1995	sold	\$285,000		Shelby County Industrial & Development Foundation Inc 502-633-5068
Jackson	11,670	McGuire Ford	N/A	9/1/1995	Sold - Western Auto			J.O. Briggs Real Estate (606) 663-2519
Louisville	11,642	1729 Research Drive	10/18/2002	4/14/2004	Leased - to DNT Group per Steve Lannert		\$3.10 p.s.f./yr.	Harry K. Moore Co. (502) 426-1300
Nicholasville	11,600	Williams Mfg. Company	N/A	1/1/1989	Sold - Appachia Supply Co.			Bill Matthews (606) 887-2439

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lexington	11,500	Kentucky Fiber Bldg.		10/1/1989	Leased			Commerce Lexington Inc 859-225-5005
Louisville	11,500	Torco Building		10/3/1983	Sold - Branham Menges Wholesale International Supplys	\$300,000		Greater Louisville Inc 502-625-0000
Carrollton	11,498	Woodmaster Foundations		2/21/1992	sold- Worthville Vol. Fire Dept.			Carroll County Community Development Corp 502-732-7035
Russellville	11,496	Dept. Transportation Building		5/1/1982	Sold - at public auction			Logan Economic Alliance for Development 270-726-9575
Frankfort	11,475	Capital City Tool Building		7/19/1999	Sold	\$275,000	\$3.75 p.s.f./yr.	Isaac Commercial Properties, Inc. (606) 224-2000
Irvine	11,250	Hardy Building		9/15/1998	Leased - Auto Dist.			Estill Development Alliance 606-723-7524
Lexington	11,205	Lexington Spec. Bldg.*	N/A	11/1/1993	Sold - Cox Hardwoods			Henry Vettraino (606) 263-3384
Olive Hill	11,200	Patrick Bldg.	5/4/2001	6/30/2004	Leased as multi-tenant - 3 occupants		\$3.00-10.00 p.s.f./yr.	Olive Hill Chamber
Stanton	11,200	Elkins Building		9/1/1978	Leased - Continental Metals			Powell County Industrial Development Authority 606-663-2283
Lexington	11,196	James Motor Company	N/A	1/1/1988	Sold - Phillip Diniaco & Sons			Lambuth Group (606) 252-0002
Maysville	11,000	Parker Plant Co. Building		7/1/1978	sold	\$250,000		Maysville-Mason County Industrial Development Authority 606-564-2510

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Owensboro	11,000	Todd Uniform Service Building		2/1/1989	Sold - National Steel	N/A		Greater Owensboro Economic Development Corporation 270-926-4339
Winchester	10,800	Spurgon Machine Products Bldg.		9/18/1990	Leased - Kraftwell Inc.		\$1.80 p.s.f./yr.	Winchester & Clark County Industrial Development Auth. 859-744-5627
Shelbyville	10,600	Kroger Bldg.		5/1/1984	Leased - Flexible Packaging Products		N/A	Shelby County Industrial & Development Foundation Inc 502-633-5068
Louisville	10,600	Contractors Park/Circuit City	N/A	4/1/1993	Sold - Twin City Optical			Harry K. Moore Co. (502) 426-1300
Maysville	10,600	Seligman Ag. Spec. Building		1/6/2005	SOLD - LYKO Company	\$650,000		Maysville-Mason County Industrial Development Authority 606-564-2510
Princeton	10,500	Good Day Meats	N/A	5/1/1987	Sold - Highway Department			Sam Koltinsky (502) 365-7626
Wayland	10,500	National Mines Warehouse	N/A	9/4/2003	sold- Heritage Flooring (2-3 yrs ago)	\$250,000		Floyd County Development Authority 606-886-9193
Monticello	10,420	Star Linen Supply		10/1/1987	Leased - Humble Sun Discount Furniture Co.			Wayne County EZ Community, Inc. 606-348-0204
Louisville	10,400	Brookwood Facility	N/A	3/1/1993	Sold - ?? A door company			Harry K. Moore Co. (502) 426-1300
Sturgis	10,368	Raymond McIntosh Facility	N/A	2/1/1990	Sold - Thorp Aero, Inc.			Raymond McIntosh (618) 252-3603
Burkesville	10,259	Cumberland Wholesale Dist.		4/1/1991	sold- Keith Dalton Cabinet Mfg.			Burkesville/Cumberland Co Economic Development Auth 270-864-2602

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Auburn	10,248	Cardwell Lace & Leather Company	N/A	12/1/1985	Sold - Caldwell Gasket Company			Joe Howlett (502) 542-4118
Frankfort	10,240	D.J. Industries	N/A	5/1/1994	Sold - Custom Data Processing			Wayne Sweasy (502) 933-2525
Madisonville	10,125	Madisonville Remote Encoding Cent.	5/30/2001	10/6/2005	Sold - Ft. Knox National Corp.	\$575,000	\$8.25-10.00 p.s.f./yr.	Madisonville-Hopkins Co. EDC 1-270-821-1939
Richmond	10,020	Russell Majors Building		7/23/1991	Leased - Gabbard Sign Company		\$2.00 p.s.f./yr.	Richmond Industrial Development Corporation 859-623-1000
Hopkinsville	10,000	Cress Manufacturing Bldg.		5/1/1981	sold - Little River Machines	N/A	N/A	Hopkinsville/Christian Co Economic Development Council 270-885-1499
Richmond	10,000	Russell Majors Facility	N/A	1/1/1992	Sold - Mid States Container Corporation			Russell Major (606) 623-4117
Benton	10,000	Benton Spec. Bldg. # 2*		1/1/1994	sold - Mid American Homes	\$65,000		Marshall County Economic Development 270-527-2009
Inez	10,000	C&S Vaults Bldg.		10/21/2004	SOLD - Martin County School Board	N/A	N/A	Martin County Economic Development Authority 606-298-2800
Bardstown	10,000	Saltzman Construction Bldg.		11/1/1978	sold	\$175,000		Tony O'Daniel (502) 348-5921
Corbin	10,000	Tri-County Assemblies	N/A	5/1/1989	Sold - Cast Weld, Inc.			Richard Conley (606) 878-6879
Benton	10,000	Benton Spec. Bldg. # 1*		12/1/1993	sold- to Chem Blend	\$67,500		Marshall County Economic Development 270-527-2009

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Benton	10,000	Chem Blend		11/22/1996	sold- to Mid American Homes			Marshall County Economic Development 270-527-2009
Richmond	10,000	Krico, Inc.	N/A	2/1/1989	Sold - Russell Majors			Hobert Peyton (606) 277-4437
Frankfort	10,000	Commerce Blvd. Spec.		3/8/1990	sold- Mackey's Janitorial Supplies			Capital Community Economic/Industrial Development Auth. 502-226-5611
Booneville	10,000	Lone Oak Spec Building	9/11/2001	3/4/2004	Leased - Innovative Concepts, Inc.	\$575,000	\$3.00-4.20 p.s.f./yr.	Booneville/Owsley County Industrial Authority 606-593-7080
Georgetown	10,000	Pioneer Manufacturing Bldg.		9/13/1990	sold- City of Georgetown	N/A		Scott County United 502-863-3248
Harrodsburg	10,000	Metal Masters		10/1/1992	Sold - Curtis Wilmont			Harrodsburg/Mercer County Industrial Development Auth 859-734-0063
Lancaster	10,000	R & L Wood Products	N/A	7/1/1986	Sold - Garrard Co. Woodwork Products			Holton Howard Real Estate (606) 792-6349
Shelbyville	10,000	Fisher Stove Bldg.		11/1/1981	Leased - OPCON		N/A	Shelby County Industrial & Development Foundation Inc 502-633-5068
Buckner	10,000	Creative Packaging Company	N/A	10/1/1994	Sold - Metal Logic & Camwright Trucking			Bill Tucker (502) 241-4236
La Grange	10,000	Gates Automation	N/A	1/1/1993	Sold - Cardinal Sanitation			Harry K. Moore Co. (502) 426-1300
Richmond	10,000	Foster & Wright Facility	N/A	7/1/1990	Sold - Flair Industries			Don Foster & Association (606) 623-9427

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Park City	10,000	Edmonson County spec. Bldg. # 3		1/10/2005	LEASED- Fire One		N/A	Edmonson County Fiscal Court 270-597-2819
Elsmere	10,000	New	N/A	10/1/1985	Sold - Restor Division of Cincinnati			Coldwell Banker (513) 369-1300
Louisville	9,800	Hannan Building	1/11/2001	2/9/2001	Leased		\$5.51 p.s.f./yr.	Harry K. Moore Co. 502 394-2508
Russellville	9,800	Cuzzin Jacks Bldg.		5/1/1982	Sold - at public auction			Logan Economic Alliance for Development 270-726-9575
Stanford	9,600	K.R. Adams Facility	N/A	4/1/1993	Sold - Kenny Noe Dist. Co.			Bob Noe (606) 365-2331
Olive Hill	9,600	Globe Auto Parts	N/A	12/1/1986	Sold - Bass Hawk Boat Mfg. Company			Edward Porter (606) 286-4484
Lexington	9,600	Deluxe Check Printers	N/A	10/1/1990	Sold -KY Bearings Systems			Purdy & Cooke Insurance (606) 252-7571
Shelbyville	9,580	Shelby Riner Facility		1/16/1991	Leased			Shelby County Industrial & Development Foundation Inc 502-633-5068
Lewisburg	9,540	Alder Building Supply		10/27/1997	sold-	\$75,000		Logan Economic Alliance for Development 270-726-9575
Lawrenceburg	9,360	Edmonson Building		6/27/2000	Leased - Digga	\$100,000		Anderson County Economic Development Authority 502-839-5564
West Liberty	9,120	Gillette Tire Building		3/1/1979	Sold -			Morgan County Fiscal Court 606-743-3898

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Lawrenceburg	9,000	Cromwell-Williams, Ltd.	N/A	3/27/2001	Leased	\$225,000	\$3.75 p.s.f./yr.	Anderson County Economic Development Authority 502-839-5564
Louisville	9,000	Broadway Rubber Building		10/1/1982	Leased - OSEA			Greater Louisville Inc 502-625-0000
Wildier	8,800	Sea Bright Building		3/5/1986	Leased		\$2.72 p.s.f./yr.	Northern Kentucky Tri-ED 859-344-0040
Louisville	8,640	Applied Industrial Technologies, Inc.	6/13/2000	6/13/2000	sold	\$190,000		Harry K. Moore Co. (502) 394-2508
Owensboro	8,500	Canteen Service Building		1/1/1991	Sold - commercial use	\$170,000		Greater Owensboro Economic Development Corporation 270-926-4339
Owensboro	7,944	Bruening Bearings	N/A	2/1/1997	Sold - Advanced Material Handling			The Hartz Trust (502) 926-6554
Pikeville	7,800	Mountian Textiles Building		10/18/1994	Leased			Pike County Chamber of Commerce 606-432-5504
Louisville	7,740	Terminix International Building		5/17/1993	Leased - Whirlpool Corp.		\$5.40 p.s.f./yr.	Greater Louisville Inc 502-625-0000
Louisville	7,740	Terminix International	N/A	10/1/1992	Sold - Whirlpool Corporation			Commercial Kentucky (502) 589-5150
London	7,500	Evans Machine Shop		2/9/1984	Leased - London Equipment Repair & Sales			London-Laurel County Industrial Development Authority 606-864-8115
Erlanger	7,210	Dorsel Company	N/A	5/1/1985	Sold - Windsor			Coldwell Banker (513) 369-1300

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Frenchburg	7,200	Audio Visual Media Magnetics	N/A	1/1/1986	Sold - Richard Industries			Henry Ratliff (606) 768-3482
Prestonsburg	7,200	Branham Building		7/20/1993	sold	N/A		Big Sandy Area Development District 606-886-2374
Frankfort	7,200	Triple M	12/5/2000	7/3/2001	sold		\$6.75 p.s.f./yr.	Doll Commercial Realty (502) 254-0424
Morehead	6,900	Pack/Fouch Spec. Building		6/9/1998	Sold			Morehead-Rowan Co Economic Development Council Inc 606-784-5874
Nicholasville	6,832	Creative Draperies	N/A	10/1/1997	Sold - Stanton Engines			Erwin Ches (606) 885-6073
Lebanon	6,553	Bluegrass Knitting Mill, Inc.	N/A	2/1/1992	Sold - Angel Manufacturing			Elmer George (502) 692-2161
Owensboro	6,506	Peters Construction Building		6/1/1992	Sold -	N/A		Greater Owensboro Economic Development Corporation 270-926-4339
Burgin	6,300	Deter Company, Inc.	N/A	3/1/1997	Sold - Rocky Top Furniture			Don Harmon (606) 734-5093
Buckner	6,300	New	N/A	1/1/1986	Sold - Michael Ray			Clore & Duncan Realtors (502) 241-8435
Shelbyville	6,200	Ryder Truck Rental Bldg.		1/16/1991	Leased - Ichikoh			Shelby County Industrial & Development Foundation Inc 502-633-5068
Monticello	6,000	Monticello Spec Building*	N/A	2/1/1986	Sold - Printing Company			KY Highlands Real Estate (606) 864-5175

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.

COMMUNITY	TOTAL SF	BUILDING NAME	PUBLICATION DATE	DATE SOLD OR LEASED	REASON	ASKING SALE PRICE	ASKING LEASE PRICE	CONTACT/ REALTOR
Mount Vernon	5,822	Lewis Market		10/6/1999	leased	\$150,000	\$3.00 p.s.f./yr.	Nancye Helton-O'Neal (513) 489-2660
Paintsville	5,000	Paintsville Garage Bldg		8/1/1983	Leased - American Standard			Paintsville/Johnson County Industrial Development Authority 606-789-4001
London	5,000	Mining Machine Repair Bldg.		3/1/1985	Leased - Hubert Roark & Assoc.			London-Laurel County Industrial Development Authority 606-864-8115
Richmond	4,616	Standard Oil Bulk Plant Building		11/27/1984	Leased			Richmond Industrial Development Corporation 859-623-1000
Buckner	3,000	V. Powell Construction Company	N/A	8/1/1988	Sold - Harmon & Paula Glem			Clore & Duncan Realtors (502) 241-8435
Somerset	2,000	Carnation Co. Bldg.		7/1/1983	Leased -			Somerset/Pulaski County Development Foundation 606-678-5000
Georgetown	1,800	Stamping Ground Tool & Die	N/A	3/1/1986	Sold - South Central Bell			William Peters & John Jones 502-863-3258 (502) 863-4314

This is not a listing of all manufacturing buildings sold or leased in Kentucky. It is only a listing of those properties the Cabinet has marketed through its building inventory.

* - Speculative building.

Sale/Lease prices represent the asking price at time of listing, not the actual sale or lease price paid by the purchaser.

A publication date of N/A indicates the building was listed prior to being tracked in the current database. A blank publication date indicates the building sold before listing with the Cabinet.