

**GALLERIA
PARK**

GALLERIA
PARK

Restaurant and Retail Leasing

Galleria.

50,321 CPD
ON WESTHEIMER RD

18,995 CPD
ON SAGE RD

437,823
EMPLOYEES WORK IN UPTOWN/GALLERIA
IN A 3 MILE RADIUS

517,114
PEOPLE VISIT THE GALLERIA ON A DAILY
BASIS

79%
RESIDENTS WITH BACHELORS DEGREE OR
HIGHER

\$146,735
AVERAGE HOUSEHOLD INCOME

50
HOTELS

24 MILLION
VISITORS PER YEAR

Site plan.

TRULUCK'S

Bank of America

Fireside

59,649 CPD

Walgreens

JW MARRIOTT

Residence Inn
Marriott

MOXIE'S

GRAND LUX CAFE

BARNES & NOBLE
BOOKSELLERS

Marshalls

MATTRESS FIRM

OLD NAVY

ETHAN ALLEN

NORDSTROM RACK

ARHAUS

RELAX THE BACK

carter's

MORTON'S

Snooze
AN AM EATERY

The Container Store

DSW

DICK'S
SPORTING GOODS

GF
GALLERY FURNITURE

Lakeshore

Cartier

lastcall.com

Whole Earth Provision Co.

WESTHEIMER RD

61,140 CPD

WESTHEIMER RD

WESTHEIMER RD

THE CAPITAL
GRILLE

DOUBLETREE
HOTELS-SUITES-RESORTS-CLUBS

HYATT
REGENCY

DESTINATION XL

EDWIN WATTS GOLF

Massage Envy

WOLF
SUB-ZERO
COVE

W ALABAMA ST

S RICE AVE

SAGE AVE

SAGE 400
JAPANESE CUISINE

COURTYARD
Marriott

HOMWOOD
SUITES
by Hilton

hotel
INDIGO

EMBASSY
SUITES
by Hilton

THE GALLERIA
A SIMON MALL

Abercrombie, Aldo, Apple, Banana Republic, BCBG, Burberry, Carolina Herrera, Chanel, Chloe, Christian LouBoutin, Club Monaco, Cole Haan, D&G, Express, Fendi, Gap, Gucci, H&M, J.Jill, J. Crew, Jimmy Choo, Louis Vuitton, Lululemon, MAC, Macy's, Michael Kors, Neiman Marcus, Nordstrom, Saks 5th Ave, Sephora, North Face, Tom Ford, Tommy Bahama, Tory Burch, Trina Turk, TUMI, Urban Outfitters, Victoria's Secret, White House | Black Market, Zara, Bazille, Blanco, The Cheesecake Factory, Del Frisco's, Fig & Olive, Mariposa, Nobu, Peli Peli, Oceanaire, White Oak, Yauatcha, 51fifteen, Chick-Fil-A, Chili's, Chipotle, La Madeline, Pinkberry, Popbar, Potbelly, Raising Cane's, Shake Shack, Starbucks

610

LOOP 610 WEST

214,099 CPD

Galleria Park I & II

- Class A 405,000 SF Office Complex Offering Restaurant and Retail Opportunities

- Ground-level retail and restaurants with patio seating
- WiFi-enabled one-acre Grand Lawn with promenades and pavilion
- Quick and easy access to/from I-610, I-69 and I-10
- Walking distance to dining and shops in the Galleria Mall
- 100+ restaurants in the immediate vicinity
- 6 major hotels nearby including two brand new Hyatt Hotels
- Located in the highly sought after Galleria area
- Positioned on the corner of Westheimer and Sage
- Easy access to I-610 and I-69
- Close proximity to major Houston thoroughfares

Welcome to Uptown Houston and the Galleria

Uptown Houston is Houston's premier shopping district. More than **700 retailers, fine dining restaurants, and hotels** sit within two square miles. Inside Texas' largest shopping mall, the **Houston Galleria**, more than **375 stores, two hotels, an ice rink** and endless food options make it a popular destination for international and domestic travelers as well as local Houstonians. The Uptown District is the **17th-largest business district in the United States**, comparable in size to the downtowns of Denver and Pittsburgh. The district is home to approximately **2,000 companies** and represents more than **11 percent of Houston's total office space**. Uptown is also host to Houston's largest hotels, which host about **20 million visitors a year**.

GALLERIA PARK

LOCH COOK

Vice President

713-231-1566

Loch.Cook@transwestern.com

NICK HERNANDEZ

Managing Director

713-270-3354

Nick.Hernandez@transwestern.com

TRANSWESTERN[®]
RETAIL