

KLNB

1200 N Henry St (Route 1) // Old Town Alexandria, VA 22314

20,100 SF Anchor Space Available

For More
Information,
Please Contact:

Matt Skalet
mskalet@klnb.com
202.420.7775

Dimitri Georgelakos
dgeorgelakos@klnb.com
703.288.2999

5225 Wisconsin Avenue, NW
Suite 600
Washington, DC 20015

KLNBretail
Commercial Real Estate Services

Property Highlights:

- > Billboard opportunity for 20,100 SF anchor space on Route 1 /North Henry (47,000 ADT)
- > Conveniently located between downtown Old Town and Potomac Yards
- > 1st floor of 109 unit residential building
- > 89 dedicated retail parking spaces. There will be additional on street parking on newly constructed Fayette Street

Demographic Snapshot // 2017:

	.25-Mile	1-Mile	2-Mile
Population	2,851	28,020	73,938
Daytime Population	1,552	37,888	74,242
Average HH Income	\$154,447	\$166,189	\$155,499

Traffic Counts // 2017:

Henry St (Route 1)	47,000 (ADT)
--------------------	--------------

GROUND FLOOR

PROPOSED

FULL ACCESS

NORTH HENRY (ROUTE 1) 47,00 ADT

**RETAIL PARKING
89 SPACES**

PROPOSED

FULL ACCESS

NORTH HENRY (ROUTE 1) 47,00 ADT

KLNB

1200 N Henry St (Route 1) // Old Town Alexandria, VA 22314

Regional Map

For More Information, Please Contact:

Matt Skalet
mskalet@klnb.com
202.420.7775

Dimitri Georgelakos
dgeorgelakos@klnb.com
703.288.2999

5225 Wisconsin Avenue, NW
Suite 600
Washington, DC 20015

KLNBretail
Commercial Real Estate Services

Area Map - Close Up

For More Information, Please Contact:

Matt Skalet
mskalet@klnb.com
202.420.7775

Dimitri Georgelakos
dgeorgelakos@klnb.com
703.288.2999

5225 Wisconsin Avenue, NW
Suite 600
Washington, DC 20015

KLNBretail
Commercial Real Estate Services

DEMOGRAPHICS (DRIVETIMES):

	5 MIN	10 MIN	15 MIN
POPULATION	21,708	84,365	263,259
HOUSEHOLDS	11,200	41,181	126,332
AVG HH INCOME	\$160,966	\$148,349	\$126,313
DAYTIME POP.	26,878	92,685	223,803

RESIDENTIAL GROWTH

■ UNDER CONSTRUCTION
 ■ APPROVED
 ■ PRELIMINARY

- | | |
|---|---|
| 1 East Reed AHC Multifamily
78 Units | 15 Braddock Metro Place
165 Units |
| 2 Potomac Yard Landbay G - Block D
Units TBD | 16 800 N. Washington Street
Units TBD |
| 3 Tony's Corner
Units TBD | 17 North Washington Street @ 700
31 Units |
| 4 Potomac Yard Partial I&J West, L
344 Units | 18 Ramsey Homes
43 Units |
| 5 Oakville Triangle Infrastructure
1,073 Units | 19 The Park Residences
18 Units |
| 6 National Industries For The Blind
Units TBD | 20 North Saint Asaph Street @ 509
16 Units |
| 7 Mount Vernon at 1800
47 Units | 21 Robinson Terminal North
77 Units |
| 8 Slater's Lane Residences
33 Units | 22 South Patrick Street Residences
5 Units |
| 9 Powhatan Street @ 1505
16 Units | 23 Cummings Hotel
121 Units |
| 10 Braddock Gateway Phase II
185 Units | 24 Robinson Terminal South
95 Units |
| 11 Braddock Gateway Phase I
Units TBD | 25 West Parc Townhomes
22 Units |
| 12 Old Colony Inn
Units TBD | 26 Carelyle Plaza Two
Units TBD |
| 13 ABC Giant/Edens
232 Units | 27 Hoffman Block 2 Stage II
Units TBD |
| 14 Carpenter's Shelter
116 Units | 28 The Dalton
270 Units |
| | 29 Braddock Gateway
600 Units |

TOTAL RESIDENTIAL UNITS: 3,587

Residential Growth Study

For More Information,
Please Contact:

Matt Skalet
mskalet@klnb.com
202.420.7775

Dimitri Georgelakos
dgeorgelakos@klnb.com
703.288.2999

5225 Wisconsin Avenue, NW
Suite 600
Washington, DC 20015

KLNBretail
Commercial Real Estate Services

DEMOGRAPHICS (WALKTIMES):

	5 MIN	10 MIN	15 MIN
POPULATION	1,979	7,087	13,082
HOUSEHOLDS	939	3,571	6,858
AVG HH INCOME	\$139,685	\$161,667	\$161,866

Area Map - Close Up

For More Information, Please Contact:

Matt Skalet
mskalet@klnb.com
202.420.7775

Dimitri Georgelakos
dgeorgelakos@klnb.com
703.288.2999

5225 Wisconsin Avenue, NW
Suite 600
Washington, DC 20015

KLNBretail
Commercial Real Estate Services

Area Map

For More Information, Please Contact:

Matt Skalet
 mskalet@klnb.com
 202.420.7775

Dimitri Georgelakos
 dgeorgelakos@klnb.com
 703.288.2999

5225 Wisconsin Avenue, NW
 Suite 600
 Washington, DC 20015

KLNBretail
 Commercial Real Estate Services

1200 N Henry St (Route 1) // Old Town Alexandria, VA 22314

Demographics // 2017:

	.25-Mile	1-Mile	2-Mile
Population	2,851	28,020	73,938
Daytime Population	1,552	37,888	74,242
Average HH Income	\$154,447	\$166,189	\$155,499

[Click to download full demographic report](#)

1200 N Henry St, Alexandria, Virginia

[Click to view Google Street View](#)

Location & Demographics

For More Information, Please Contact:

Matt Skalet
mskalet@klnb.com
202.420.7775

Dimitri Georgelakos
dgeorgelakos@klnb.com
703.288.2999

5225 Wisconsin Avenue, NW
Suite 600
Washington, DC 20015

KLNbretail
Commercial Real Estate Services

KLNB

1200 N Henry St (Route 1)

Old Town Alexandria, VA 22317

Click here to visit
property website

For More Information, Please Contact:

Matt Skalet
mskalet@klnb.com
202.420.7775

Dimitri Georgelakos
dgeorgelakos@klnb.com
703.288.2999

5225 Wisconsin Avenue NW, Suite 600, Washington, DC 20015
Phone: 202.375.7500

www.

klnbretail.com

facebook.com/KLNBLLC

@KLNBLLC

linkedin.com/company/klnb

While we have no reason to doubt the accuracy of any of the information supplied, we cannot, and do not, guarantee its accuracy. All information should be independently verified prior to a purchase or lease of the property. We are not responsible for errors, omissions, misuse, or misinterpretation of information contained herein and make no warranty of any kind, express or implied, with respect to the property or any other matters.