

A ONCE IN A **CENTURY** RETAIL OPPORTUNITY

1965 NORTH MILWAUKEE AVENUE · CHICAGO, IL 60647

**ONE SPACE
REMAINING!**

For the first time in over 100 years, **retail space is available for lease at the iconic Margie's Candies Building**, located at one of the city's hottest intersections.

For more information contact:

MARK FREDERICKS
312.275.3109
mark@baumrealty.com

BROKER OWNED PROPERTY.

 BAUM
REALTY GROUP

1965 NORTH MILWAUKEE

MARGIE'S CANDIES BUILDING · CHICAGO, IL 60647

SITE HIGHLIGHTS

- Home to Chicago's longest operating candy and ice cream institution, Margie's Candies
- Only one space remaining with frontage along Western Avenue
- Superior first-floor retail frontage on three streets, with visibility from each intersection and the Western Blue Line Station
- A Transit Oriented Development (TOD)
- Steps away from the Western Blue Line L Station (1.6 million riders annually), four CTA bus routes and The 606
- Nearby retail includes Concord Music Hall, Starbucks, Langhe Market, HERO Coffee, CrossFit Logan, Wasabi, Green Eye Lounge, Walgreens, Irazu, Remedy, Ipsento, Royal Palms Shuffleboard Club and many more

Say hello to
1965 North Milwaukee.

For leasing information contact: **Mark Fredericks** 312.275.3109 mark@baumrealty.com

2 | 1965 NORTH MILWAUKEE

1965 NORTH MILWAUKEE

MARGIE'S CANDIES BUILDING · CHICAGO, IL 60647

GROUND FLOOR - RETAIL PLAN

AVAILABLE RETAIL SPACE

Commercial A	Leased
Commercial B	Lease Out
Commercial C	Leased
Commercial D	Lease Out
Commercial E	Margie's Candies
Commercial F	1,354 SF

Chicago's famed Margie's Candies est. 1921

For leasing information contact: **Mark Fredericks** 312.275.3109 mark@baumrealty.com

3 | 1965 NORTH MILWAUKEE

1965 NORTH MILWAUKEE

MARGIE'S CANDIES BUILDING · CHICAGO, IL 60647

AREA INFORMATION

With the Western L Station (Blue Line - O'Hare Branch) just across the street and four bus routes, public transit is at every corner of the Margie's Candies Building.

1.6 million

the number of riders taking the Blue Line L via the Western station, every year

14 min to the Loop
on the blue line

30 min to O'Hare
on the Blue Line

23 min to Lincoln Square
via express bus

14 min to brown & purple
L lines by bus

53,000+

the number of vehicles that drive past the 1965 North Milwaukee every day

\$109,446

average annual household income for residents living within one mile of 1965 North Milwaukee

AGE DISTRIBUTION - % OF POPULATION

Walk Score

95

59,370+

the number of people living within a mile of 1965 North Milwaukee.

2,400+

the number of bicyclists that traverse Milwaukee Avenue in a day

For leasing information contact: **Mark Fredericks** 312.275.3109 mark@baumrealty.com

1965 NORTH MILWAUKEE

MARGIE'S CANDIES BUILDING · CHICAGO, IL 60647

NEARBY DEVELOPMENTS

The Milwaukee Avenue development boom shows no signs of slowing down with hundreds of new apartments delivered over the past few years, and hundreds more on the way. Including all of the proposed, under construction, and completed units along the stretch of Milwaukee Avenue between the Grand Blue Line station and the Logan Square station will eventually see the delivery of nearly **3,000 apartments and over 250,000 square feet of retail space***.

*Source: Curbed Chicago

For leasing information contact: **Mark Fredericks 312.275.3109 mark@baumrealty.com**

5 | 1965 NORTH MILWAUKEE

A ONCE IN A **CENTURY** RETAIL OPPORTUNITY

1965 NORTH MILWAUKEE AVENUE · CHICAGO, IL 60647

For more information on this exceptional retail leasing opportunity contact:

MARK FREDERICKS

312.275.3109

mark@baumrealty.com

BAUM REALTY GROUP

1030 W. Chicago Avenue, Suite 200

Chicago, IL 60642

www.baumrealty.com

© 2018 All information supplied is from sources deemed reliable and is furnished subject to errors, omissions, modifications, removal of the listing from sale or lease, and to any listing conditions, including the rates and manner of payment of commissions for particular offerings, the terms of which are available to principals or duly licensed brokers. This information may include estimates and projections with respect to future events, and these future events may or may not actually occur. Such estimates and projections reflect various assumptions concerning anticipated results. While we believe these assumptions are reasonable, there can be no assurance that any of these estimates and projections will prove to have been correct. Therefore, actual results may vary materially from these forward-thinking estimates and projections. Any square footage dimensions set forth are approximate.

BROKER OWNED PROPERTY.

