

2121 ADAM CLAYTON POWELL JR. BLVD (7th Avenue)


BRAND NEW DEVELOPMENT COMING SOON


Daniel Rehanian

212.273.0794 x10
daniel@arproperties.com

Nathaniel Rehanian

212.273.0794 x11
nathan@arproperties.com

A&R Properties Group
2041 Fifth Avenue
New York, NY 10018

ALL BROKERS ARE PROTECTED

2121 ADAM CLAYTON POWELL JR. BLVD (7th Avenue)


As the property manager & leasing agent, we are pleased to present the following available retail space for lease:

LOCATION:

NW corner of 7th Avenue & 126th Street

EXISTING CONDITION:

First Floor: 2,064 SF

Cellar: 1,638 SF

MINIMUM SUBDIVISION:

Space A:

First: 754 SF

Cellar: 1,240 SF

Space B:

First: 453 SF

Cellar: 398* SF

Space C:

First: 857 SF

Cellar: 398* SF

CEILING HEIGHT

First Floor: 15 FT

Cellar: 10 FT

POSSESSION:

Arranged

TERM:

Long Term

NEIGHBORING TENANTS:

Bed Bath & Beyond, H&M, Whole Foods, Apollo Theater, The Studio Museum in Harlem, The Dempsey Theater, Touro College of Pharmacy, AMC, Raymour & Flanigan, GAP, Banana Republic, Red Lobster, Red Rooster, Starbucks, Dunkin Donuts.

COMMENTS:

Tenant signage includes 125th Street Exposure (space A)

Space can be vented

Situated at the base of a brand new 30,000-SF residential building with 22 apartments

Steps from the 


Daniel Rehanian

212.273.0794 x10
daniel@arproperties.com

Nathaniel Rehanian

212.273.0794 x11
nathan@arproperties.com


A&R Properties Group
2041 Fifth Avenue
New York, NY 10018

ALL BROKERS ARE PROTECTED


2121 ADAM CLAYTON POWELL JR. BLVD (7th Avenue)


SPACE DETAILS


FIRST FLOOR PLAN


FIRST FLOOR PLAN


FIRST FLOOR PLAN


FIRST FLOOR PLAN


CELLAR

*If space is leased to 3 separate entities, the 398 SF to be leased to EITHER Space B or Space C

Daniel Rehanian

Nathaniel Rehanian

212.273.0794 x10
daniel@arproperties.com

212.273.0794 x11
nathan@arproperties.com

A&R Properties Group
2041 Fifth Avenue
New York, NY 10018

ALL BROKERS ARE PROTECTED

PRIME RETAIL LOCATION


AREA RETAIL

Raymour & Flanigan®
FURNITURE | MATTRESSES

BED BATH &
BEYOND®


AMERICA RUNS ON DUNKIN'®


Daniel Rehanian

Nathaniel Rehanian

201.881.6126
daniel@arproperties.com

201.289.0508
nathan@arproperties.com

A&R Properties Group
2041 Fifth Avenue
Suite 101
New York, NY 10035

ALL BROKERS ARE PROTECTED