

2118 WASHINGTON AVENUE *Philadelphia, PA*

24,000 SF Warehouse Space Available for Lease

Property Details:

Open industrial space for lease with 25'+ ceiling heights ideal for entertainment or large format food use

Located in the heart of Washington Avenue's burgeoning commercial corridor between affluent Graduate Hospital and gentrifying Point Breeze neighborhoods

Corner visibility with ±300' of linear frontage

Regional accessibility via I-95, I-76 and I-676

Southwest Center City Trade Area:

From Walnut St. to Washington Ave. & Broad St. to the Schuylkill River

2014 Est. Population	32,293
2014 Est. Median Age	32.8 yrs
2014 Est. Avg HH Income	\$102,642
2014 Est. Total Employees	281,011

©2014 SitesUSA, Inc.

Join Neighboring Tenants:

AMERICAN MORTALS

American Gardine Bar

FOR MORE INFO
PLEASE CONTACT

JACOB COOPER 215.568.2600 x714
jcooper@MSCretail.com

BRANDON FOX 215.568.2600 x726
bfox@MSCretail.com

Washington Avenue

22nd Street

Existing Conditions

The information contained herein has been obtained from sources deemed reliable. MSC cannot verify it and makes no guarantee, warranty or representation about its accuracy. Any projections, opinions, assumptions or estimates provided by MSC are for discussion purposes only and do not represent the current or future performance of a property, location or market.

The information contained herein has been obtained from sources deemed reliable. MSC cannot verify it and makes no guarantee, warranty or representation about its accuracy. Any projections, opinions, assumptions or estimates provided by MSC are for discussion purposes only and do not represent the current or future performance of a property, location or market.

Existing Conditions

Existing Conditions

Existing Conditions

Existing Conditions