

ALL THE ELEMENTS FOR WORK AND PLAY

STOCKING 51

147,000 SF | MIXED USE | THE NATIONS

PROJECT OVERVIEW

THE VISION

Stocking 51, originally the Belle Meade Hosiery Mill, is a 147,000 SF creative mixed-use development. Currently, Stocking 51 includes four buildings totaling 72,000 SF, with an additional 75,000 SF delivering in 2019.

Located at main and main in one of Nashville's hottest new neighborhoods (The Nations), this project has become recognized as a daily gathering place that encompasses the city's culture and affinity for coffee shops, breweries, chef driven restaurants, local artisans, and creative office spaces alike.

The expansion site (4900 Centennial Blvd) aims to preserve the authenticity and creativity of the neighborhood by keeping the existing grain silos on site as the centerpiece of the development. The multi-story new construction will wrap around the silos with a ground level community focused plaza.

This revitalized historic property aims to promote building community relationships for the adjoining neighborhoods, and beyond with all the elements for work and play.

DYNAMIC TENANTS | AUTHENTIC CULTURE

PROPERTY HIGHLIGHTS

- The Nations is one of Nashville’s fastest growing neighborhoods
- Prominent location at corner of 51st Ave N & Centennial Blvd
- Interstate 40 access within 0.5 mile
- Downtown Nashville access less than 10 minutes
- Ample parking and walk/bike access
- 600+ residential units planned for immediate area
- Continuous growth along the Charlotte Ave corridor
- Development team includes Vintage South Development, Sagemont Real Estate, Centric Architecture, and Fulmer Engineering.

AVAILABLE NOW

Building 2	5016 Centennial Blvd	1,659 RSF
Building 3	1410 51st Ave	1,599 - 3,529 SF
Uses	Creative Office Retail Restaurant	

Available Q1 2020

Buildings 5 & 6	4900 Centennial Blvd	
Available Space	+/- 75,000 SF	
Uses	Creative Office Retail Restaurant	

STOCKING 51 ORIGINAL CAMPUS

Building 1 | 5022 - 5026 Centennial Blvd

FULLY LEASED

Creative Office + Retail + Restaurant

Building 2 | 5016 Centennial Blvd

1,659 SF

Creative Office + Ground Floor Retail + Restaurant

Building 3 | 1410 51st Ave North

1,930 SF

Creative Office + Retail + Event Venue

Building 4 | 1404 51st Ave North

FULLY LEASED

Flexible Warehouse | Storage + Production + Creative Retail + Office

STOCKING 51 EXPANSION

Building 5 | 4900 Centennial Blvd

2,500 - 59,249 SF

Creative Office + Retail

Building 6 | 4900 Centennial Blvd

7,875 - 15,751 SF

Creative Office + Retail

STOCKING 51 CAMPUS PARKING PLAN

LEGEND

- Pedestrian Route Through Site
- Vehicle Access

STOCKING 51 CAMPUS SITE PLAN

STOCKING 51

BUILDING 1 FLOOR PLAN

SITE PLAN

BUILDING 2 FLOOR PLANS

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

BUILDING 3 FLOOR PLAN

SITE PLAN

BUILDING 4 FLOOR PLAN

SITE PLAN

BUILDING 5 FLOOR PLANS

FIRST FLOOR
13,159 SF

SECOND FLOOR
15,654 SF

THIRD FLOOR
15,922 SF

FOURTH FLOOR
14,514 SF

BUILDING 6 FLOOR PLANS

FIRST FLOOR
7,875 SF

SECOND FLOOR
7,876 SF

THE NATIONS

The Nations neighborhood is located along the north side Interstate 40 and just west of Downtown Nashville. The nine blocks along 51st Avenue North between Charlotte Avenue and Centennial Boulevard serve as flat, walkable "main street" for the area.

The Nations' ease of access to other areas of the city (Sylvan Park, Green Hills, West End, Belle Meade) is attractive to multiple demographics.

Frothy Monkey - Stocking 51

ABLE - Stocking 51

Double Dogs - Hill Center Sylvan Heights

Modern Remains - Stocking 51

Bobby's Dairy Dip - Charlotte Ave

ML Rose - Charlotte Ave

Bare Bones Butcher - 51st Ave

Hugh Baby's - Charlotte Ave

Office Evolution - Stocking 51

Nicky's Coal Fired - Stocking 51

DINING | RETAIL | DEVELOPMENTS

A Frothy Monkey	<i>coffeehouse + restaurant</i>	5 Future Development	<i>mixed use</i>
B Nicky's Coal Fired	<i>restaurant & bar</i>	6 Future Development	<i>mixed use</i>
C Able	<i>clothing & leather goods</i>	7 Adaptive Reuse	<i>retail/office</i>
D OfficeEvolution	<i>coworking space</i>	8 Corner Pub	<i>restaurant & bar</i>
E Orcutt Winslow	<i>architecture firm</i>	9 The Phoenix	<i>retail & condos</i>
F City Construction	<i>construction company</i>	10 Adaptive/Reuse	<i>adaptive reuse</i>
G Bea Rose	<i>salon</i>	11 Fifty First Kitchen & Bar	<i>restaurant & bar</i>
H Frutta Bowls	<i>restaurant</i>	12 The Mill	<i>boutique</i>
I Southern Grist	<i>local brewery & taproom</i>	13 Barreamped	<i>fitness studio</i>
J Project 615	<i>apparel company</i>	14 Red Bicycle	<i>coffeehouse + restaurant</i>
K 14TENN	<i>event venue</i>	15 Nations Bar & Grill	<i>restaurant & bar</i>
L West End Interiors	<i>office</i>	16 51 North Taproom	<i>restaurant & bar</i>
M John Shearer	<i>photographer</i>	17 Coco's Italian Market	<i>restaurant & shop</i>
N The Home Edit	<i>interior organization</i>	18 Hattie B's	<i>restaurant</i>
O Modern Remains	<i>design atelier</i>	19 Bobby's Dairy Dip	<i>ice cream parlor</i>
1 Dollar General	<i>convenience store</i>	20 Hugh Baby's	<i>restaurant</i>
2 Future Development	<i>apartments</i>	21 West 46th	<i>apartments</i>
3 Future Development	<i>restaurant</i>	22 Taqueria Del Sol	<i>restaurant</i>
4 Future Development	<i>townhomes</i>	23 ML Rose	<i>restaurant</i>

DINING | RETAIL | DEVELOPMENTS

A	Frothy Monkey	<i>coffeehouse + restaurant</i>
B	Nicky's Coal Fired	<i>restaurant & bar</i>
C	Able	<i>clothing & leather goods</i>
D	OfficeEvolution	<i>coworking space</i>
E	Orcutt Winslow	<i>architecture firm</i>
F	City Construction	<i>construction company</i>
G	Bea Rose	<i>salon</i>
H	Frutta Bowls	<i>restaurant</i>
I	Southern Grist	<i>local brewery & taprom</i>
J	Project 615	<i>apparell company</i>
K	14TENN	<i>event venue</i>
L	West End Interiors	<i>office</i>
M	John Shearer	<i>photographer</i>
N	The Home Edit	<i>interior organization</i>
O	Modern Remains	<i>design atelier</i>
1	Future Development	<i>restaurant</i>
2	Multifamily	<i>future development</i>
3	Laverte's	<i>liquor store</i>
4	Dollar General	<i>convenience store</i>
5	Oscar's Taco	<i>reaaurant</i>
6	Silo Bend	<i>multi-family residential</i>
7	Silo Bend	<i>mixed-use</i>
8	Silo Bend	<i>mixed-use</i>
9	Retail/Office	<i>mixed use</i>
10	The Centennial	<i>restaurant & bar</i>
11	Centennial Cafe	<i>cafe & restaurant</i>
12	Turtle Anarchy	<i>local brewery</i>
13	West Mill Townhomes	<i>residential</i>
14	Future Development	<i>mixed use</i>

STOCKING 51

147,00 SF | MIXED USE | THE NATIONS

TRENT YATES

tyates@sagemontre.com

615-268-7724

SAGEMONT
REAL ESTATE