

61 N. BEACON

ALLSTON, MA

RETAIL LEASING OPPORTUNITY

61 N. BEACON

ALLSTON, MA

2,221 SF
ENDCAP

AVAILABLE

VIBRANT, DIVERSE, ACCESSIBLE

61 North Beacon Street is a 71,000 SF, five-story brick building, built in 1925 as the New England regional headquarters for International Harvester and completely renovated in 2018. 61 North Beacon features an attractive, red brick façade with original architectural details such as stone lintels, cornice, arched windows, and mushroom columns throughout.

CBRE is pleased to offer this prime endcap space, located in the dynamic, up-and-coming Boston Landing Allston/Brighton neighborhood, walking distance to the Commuter Rail and minutes from the Mass Pike (I-90). Tap into the area's strong daytime population of nearly 43,000 people within one mile, and join nearby retailers including Homegoods, Stop & Shop, Tavern in the Square, and Walgreens and many others strategically positioned in this exciting neighborhood.

RETAIL OPPORTUNITY

- Shadow anchored by a high-volume Stop & Shop and Homegoods, and 500,000 SF of office at Boston Landing which is home to the New Balance Headquarters, the new Bruins practice facility, new Celtics practice facility (under construction) and a 295-unit residential development (under construction)
- Join Boston Volvo Village's newest dealership in addition to almost 30,000 SF of office space for a total of 71,000 SF
- Over 50' of glass frontage on the corner with potential outdoor patio
- Five-minute walk to new MBTA Brighton Landing Commuter Rail Station and also along bus route 64 (stop next door). Great highway access, just minutes from Mass Pike entrance
- Immediate on-street parking surrounding the site

2019 DEMOGRAPHICS

	0.5 miles	1 mile	1.5 miles	2 miles
Estimated Population	17,015	56,757	112,982	201,062
Estimated Households	6,993	24,697	48,317	80,073
Estimated Average Household Income	\$79,851	\$85,707	\$104,272	\$119,669
Employees	15,341	44,742	109,211	191,918

WELCOME TO ALLSTON...

MARKET OVERVIEW

JOIN THE BUZZ

BE A PART OF ONE OF THE MOST EXCITING SPOTS IN THE CITY.

SITE PLAN

FLOOR PLAN

2,221 SF
STREET LEVEL

CONTACTS

Rob Robledo

Senior Vice President

+1 617 912 6869

rob.robledo@cbre.com

Roberto Cordero

Associate

+1 617 912 6818

roberto.cordero@cbre.com

© 2019 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners.

CBRE