

queens village, ny

205-20 jamaica avenue

excellent queens intersection | for lease


DEMOGRAPHICS	.5 MILES	1 MILE	1.5 MILES
Population	18,288	73,859	139,026
Median HHI	\$73,187	\$70,752	\$73,162
Daytime Population	11,189	48,484	95,028

Available	Ground Floor 3,500 square feet Second Floor 4,200 square feet
Asking Rent	Upon Request
Area Retail	US Postal Service, Family Dollar, Crown Fried Chicken, Chase Bank, Golden Krust Caribbean Bakery & Grill, Walgreens, Rite Aid, IHOP, The Home Depot, Le Bon Pain Bakery, Popeyes, Fiat, T-Mobile, AMC Theatres, Chrysler Jeep Dodge Ram, CVS, McDonald's, Subway, Cue Bar, TD Bank and many more
Comments	<ul style="list-style-type: none">• located at the intersection of Jamaica Avenue which sees over 22,788 vehicles per day and Francis Lewis Boulevard which sees over 23,676 vehicles per day• 15 onsite parking spaces• fully built out medical office• opportunity for extensive signage

For More Information:

George Skaliarinis | skaliarinis@sabre.life | T 718 484 2002 x1507

Mark Gallucci | gallucci@sabre.life | T 718 484 2002 x1508


Russel Helbling | helbling@sabre.life | T 718 484 2002 x1506

sabre.life

SABRE

queens village, ny

205-20 jamaica avenue


For More Information:

George Skaliarinis | skaliarinis@sabre.life | T 718 484 2002 x1507

Mark Gallucci | gallucci@sabre.life | T 718 484 2002 x1508

Russel Helbling | helbling@sabre.life | T 718 484 2002 x1506

Sabre Real Estate Group, LLC

500 Old Country Road Garden City NY 11530

500 Route 17 South Hasbrouck Heights NJ 07604

sabre.life

SABRE

© Sabre Real Estate Group, LLC. This information has been obtained from sources believed reliable. We have not verified it and make no guarantee, warranty or representation about it. Any projections, opinions, assumptions or estimates used are for example only and do not represent the current or future performance of the property. You and your advisors should conduct a careful, independent investigation of the property to determine to your satisfaction the suitability of the property for your needs.