

3500 BROADWAY

WEST HARLEM

NEW YORK
NY

CONCEPTUAL RENDERING

SPACE DETAILS

LOCATION

Northeast corner of Broadway and West 143rd Street

APPROXIMATE SIZE

Ground Floor	1,500 SF
Basement	1,500 SF
Total	3,000 SF

POSSESSION

Immediate

TERM

Long term

FRONTAGE

25 FT on Broadway

40 FT on West 143rd Street

CEILING HEIGHT

Ground Floor	15 FT
Basement	9 FT

SITE STATUS

Formerly Winhealth Pharmacy

NEIGHBORS

Dunkin', Solace, H&R Block, Texas Chicken Burgers, Matto Espresso, Chase Bank, Cohen's Fashion Optical, Rite Aid, McDonald's, Sprint, AT&T, Foot Locker, CityMD, Key Food and Cricket Wireless

COMMENTS

Corner retail space with split system AC and ADA compliant bathroom in place

Potential for a sidewalk cafe

All uses considered

New glass storefront

One block from 145th Street subway servicing the **1** line with an annual ridership of 3,062,446

GROUND FLOOR

AREA RETAIL

CONTACT EXCLUSIVE AGENTS

ANDREW STERN

212.351.9353

andrew.stern@ngkf.com

ARIC TRAKHTENBERG

212.916.3386

aric.trakhtenberg@ngkf.com

NGKF.COM