

RETAIL LEASING AVAILABILITIES

WINICK

WS
WALTER & SAMUELS, INC.

TABLE OF CONTENTS

GREENWICH VILLAGE	391 6TH AVENUE	Pg.5
GREENWICH VILLAGE	389 6TH AVENUE	Pg.7
GREENWICH VILLAGE	387 6TH AVENUE	Pg.9
EAST VILLAGE	133 2ND AVENUE	Pg.11
GRAMERCY	40 EAST 20TH STREET	Pg.13
NOMAD	144 WEST 27TH STREET	Pg.15
NOMAD	214 WEST 29TH STREET	Pg.17
MIDTOWN WEST	500 8TH AVENUE	Pg.19
MIDTOWN WEST	516 8TH AVENUE	Pg.21
MIDTOWN WEST	315 WEST 36TH STREET	Pg.23
UPPER WEST SIDE	121 WEST 72ND STREET	Pg.25

GREENWICH VILLAGE

391 SIXTH AVENUE

BTW Greenwich Avenue & Waverly Place

Ground Fl 3,300 sf
LL 3,300 sf

FRONTAGE 39 ft

HIGHLIGHTS:

- Incredible vented restaurant opportunity in the heart of Greenwich Village and NYU
- Distinguished retail features great ceiling heights and vented kitchen

NEIGHBORS:

Hao Noodle Shop Citarella, Chipotle, TD Bank, Bank of America, Chase Bank, Starbucks, Lenny's, Liquiteria, Dunkin Donuts, Waverly Diner, CVS, HSBC, GameStop, Capital One

LEE BLOCK
212-792-2649
lee@winick.com

MICHAEL SHKRELI
212-792-2638
mshkreli@winick.

GREENWICH VILLAGE

389 SIXTH AVENUE

BTW Greenwich Avenue & Waverly Place

Ground Fl 1,615 sf
LL 625 sf

FRONTAGE 22 ft

HIGHLIGHTS:

- PRIME West Village Retail / Restaurant Opportunity
- Dense Residential / Commercial Area
- Across the Street from West 4th Street Subway Station

NEIGHBORS:

Chipotle Mexican Grill, Bluemercury, Liquiteria, HSBC, Waverly Diner, Quality Eats, Hao Noodle, Sprint, Citibank, Bank of America

LEE BLOCK
212-792-2649
lee@winick.com

MICHAEL SHKRELI
212-792-2638
mshkreli@winick.

GREENWICH VILLAGE

387 SIXTH AVENUE

BTW Greenwich Avenue & Waverly Place

Ground Fl 1,561 sf
LL 1,090 sf

FRONTAGE 22 ft

HIGHLIGHTS:

- PRIME West Village Retail / Restaurant Opportunity
- Dense Residential / Commercial Area
- Across the Street from West 4th Street Subway Station

NEIGHBORS:

Chipotle Mexican Grill, Bluemercury, Liquiteria, HSBC, Waverly Diner, Quality Eats, Hao Noodle, Sprint, Citibank, Bank of America

LEE BLOCK
212-792-2649
lee@winick.com

MICHAEL SHKRELI
212-792-2638
mshkreli@winick.

LOWER EAST SIDE

133 SECOND AVENUE

NWC of St. Marks Place

Ground Fl 1,206 sf

FRONTAGE 50+ ft Wraparound

HIGHLIGHTS:

- Extraordinary vented restaurant opportunity on the busiest street in Tribeca
- Unrivaled corner exposure with over 90 feet of wraparound frontage

NEIGHBORS:

Il Mulino, Locanda Verde, Greenwich Tavern, Sarabeth's, Sweetgreen, Dig Inn, Wichcraft, The Westside, Whole Foods, The Greenwich Hotel, Joe & The Juice, Citibank Global HQ

LEE BLOCK
212-792-2649
lee@winick.com

TEDDY SROUR
212-792-2608
tsrou@winick.com

FLATIRON

40 EAST 20TH STREET

BTW Park Avenue South & Broadway

Ground Fl 1,921 sf
LL 1,620 sf

FRONTAGE 25 ft

HIGHLIGHTS:

- Vented restaurant space
- All uses considered
- Best restaurant block in the city - Sugar Fish, Gramercy Tavern, Le Coq Rico

NEIGHBORS:

Duane Reade, Le Coq Rico, Gramercy Tavern, Sugar Fish, Tendergreens, Restoration Hardware, ABC Kitchen, Comse, The Ainsworth

LEE BLOCK
212-792-2649
lee@winick.com

JEFF WINICK, CEO
212-792-2601
jeff@winick.com

CHELSEA

144 WEST 27TH STREET

BTW Sixth & Seventh Avenues

Ground Fl 5,000 sf
LL 4,500 sf

FRONTAGE xx ft

HIGHLIGHTS:

- Prime Chelsea retail/restaurant opportunity located steps away from FIT and Penn Station
- Directly adjacent to the new INNSIDE by Melia hotel with over 300 rooms
- Sky lights and windows in the rear of the space on ground and lower levels for great natural light throughout

NEIGHBORS:

FIT, INNSIDE by Melia, Kobeyaki, Planet Fitness, Hilton New York, Ainsworth, Chipotle, Rare Bar & Grill

LEE BLOCK
212-792-2649
lee@winick.com

JEFF WINICK, CEO
212-792-2601
jeff@winick.com

NOMAD

214 WEST 29TH STREET

BTW Seventh & Eighth Avenue

	Space A:	Space B:	Space C:
Ground Fl	1,641 sf	3,033 sf	4,657 sf
LL	1,781 sf	1,175 sf	4,889 sf
Mezz		1,079 sf	738 sf

FRONTAGE A: 15 ft | B: 15 ft | C:45 ft

HIGHLIGHTS:

- Great location new Penn Station and FIT - drawing from the Midtown South TAMI Office Workers
- Ideal for a café or restaurant with ability to vent for cooking
- All logical divisions will be considered
- Huge skylights and double height ceilings

NEIGHBORS:

Pret A Manger, Mexicue, Regus, Starbucks, Chipotle, Friedman's, Gregory's Coffee, Haymaker Bar & Kitchen, City MD, Maison Kayser

LEE BLOCK
212-792-2649
lee@winick.com

JEFF WINICK, CEO
212-792-2601
jeff@winick.com

MIDTOWN WEST

500 EIGHTH AVENUE (#1)

BTW West 35th & West 36th Streets

Ground Fl (Space A)	1,754 sf
Ground Fl (Space B)	3,825 sf
Ground Fl (Space C)	2,033 sf

FRONTAGE 80 ft

HIGHLIGHTS:

- Ceiling Heights: Ground Floor - 17'4"
- Located steps from Penn Station, Moynihan Station
Redevelopment and Hudson Yards

NEIGHBORS:

Staples, Duane Reade, Starbucks, Cohen's Fashion Optical, K Mart, Party City, By Suzette, Houndstooth Pub, DSW, Gregory's Coffee

LEE BLOCK
212-792-2649
lee@winick.com

MICHAEL SHKRELI
212-792-2638
mshkreli@winick.

MIDTOWN WEST

516 8TH AVENUE

Corner of West 36th Street

Ground Fl	2,500 sf
2nd Fl	2,500 sf
3rd Fl	2,500 sf

FRONTAGE 125 ft

HIGHLIGHTS:

- New construction - Build to suit opportunity
- Possession Q1 2020
- 2 blocks from Penn Station - 93 million commuters annually pass through the area

NEIGHBORS:

Starbucks, Taco Bell Cantina, Staples, Essex, Planet Fitness, Wendy's, New Yorker Hotel, Azuki Japanese Restaurant, Macy's, T-Mobile

LEE BLOCK
212-792-2649
lee@winick.com

DANIELLE WINICK LAPIDUS
212-792-2628
danielle@winick.com

MIDTOWN WEST

315 WEST 36TH STREET

BTW West 9th & East 10th Streets

	Space A:	Space B:
Ground Fl	3,664 sf	2,944 sf
LL	1,039 sf	
Mezz	2,473 sf	1,591 sf
FRONTAGE	SA: 53 ft	SB: xx ft

HIGHLIGHTS:

- 53 Feet of frontage
- Located off of 8th Avenue, steps from Penn Station, Moynihan Station Redevelopment, Hudson Yards and several new hotels

NEIGHBORS:

Staghorn Steakhouse, CrossFit Hell’s Kitchen, Staples, Houndstooth Pub, Culture Espresso, New Yorker Hotel

LEE BLOCK
212-792-2649
lee@winick.com

JEFF WINICK
212-792-2601
jeff@winick.com

UPPER WEST SIDE

121 WEST 72ND STREET

BTW Columbus Avenue & Broadway

Ground Fl	3,659 sf
Bsmt	1,835 sf

FRONTAGE 30 ft

HIGHLIGHTS:

- Densely populated neighborhood
- 1 block away from 72 Street / Broadway 1 2 3 subway with 128+ million riders per annum

NEIGHBORS:

Juice Generation, Dramatics NYC, Swatch Watch, Cohens Fashion Optical, Dashing Diva, Variazioni, Jack Rabbit, Bikram Yoga, Capital One Bank, Swatch, AT&T, Starbucks

HAL SHAPIRO
212-792-2623
hal@winick.com

JEFF WINICK, CEO
212-792-2601
jeff@winick.com

For more information, please visit: **winick.com**

Winick Realty Group LLC, Licensed Real Estate Brokers
655 Third Avenue, 17th Floor | New York, NY 10017
T 212.792.2600 | F 212.792.2660 | winick.com

ALTHOUGH ALL INFORMATION REGARDING PROPERTY FOR SALE, RENTAL OR FINANCING IS FROM SOURCES DEEMED RELIABLE SUCH INFORMATION HAS NOT BEEN VERIFIED, AND NO EXPRESS REPRESENTATION IS MADE NOR IS ANY TO BE IMPLIED AS TO THE ACCURACY THEREOF, AND IT IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGE OF PRICE, RENTAL OR OTHER CONDITIONS, PRIOR SALE, LEASE OR FINANCING, OR WITHDRAWAL WITHOUT NOTICE