GROVES AT COLLEGE PARK

NOW LEASING

AT THE PACKING DISTRICT

Rendering (View from OBT)

For more inquiries

Iris Segal, Broker | isegal@drphillips.org | 407.422.6105

Erica Sanfilippo, Leasing Assistant | esanfilippo@drphillips.org

GROVES AT COLLEGE PARK

Groves at College Park

- Conveniently located in the heart of the Packing District
- Opportunities to customize approximately 1,800 s.f. +/- , to 7,300 s.f. +/- customized spaces
- Perfect for a small café, boutique, and specialty shops
- Prime location at the corner of Princeton Street and North Orange Blossom Trail
- Easy access to major highways
 (I-4, Hwy 408, John Young Pkwy, Maitland Exchange)
- Building completion anticipated early 2024

• Design-driven architecture dedicated to innovation and thoughtful, collaborative spaces.

- Leasing opportunities from approximately 1,800 s.f. +/- to 6,500 s.f. +/- customizable spaces
- Truly bespoke opportunities to customize indoor and outdoor spaces to suit your needs
- Conveniently located near the iconic Packing District Juice Stand featuring Kelly's Ice Cream and Foxtail Coffee
- Perfect for restaurants and specialty shops

BUILD TO SUIT OPPORTUNITIES

 Strategically designed by local architect studio dap to include multiple options to activate optional sidecar to build out back of house operations

OPTION 3

OPTION 2

- Leasing opportunities from approximately 1,800 s.f. +/- , to 7,300 s.f. +/- customizable spaces
- Premium outdoor spaces and strategically designed exterior real-estate
- Truly bespoke opportunities to customize indoor and outdoor spaces to suit your needs
- Conveniently located near the iconic Packing District Juice Stand featuring Kelly's Ice Cream and Foxtail Coffee
- Perfect for restaurants and specialty shops

BUILD TO SUIT OPPORTUNITIES

Strategically designed by local architects dap to include multiple options to activate optional sidecar to build out back of house operations

OPTION 1

OPTION 2

- Ideal for single tenant looking for prime location within the Packing District
- Conveniently located near the iconic Packing District Juice Stand featuring Kelly's Ice Cream and Foxtail Coffee
- Perfect for small boutiques, cafés, and specialty shops

The Groves at College Park is located at the Northeast corner of Princeton Street and North Orange Blossom Trail.

Groves at College Park will be closely surrounded by:

- The Cannery: 300-unit upscale apartment bldg.
- Publix: Approximately 29,000 s.f. +/-
- Kelly's Ice Cream & Foxtail Coffee
- Multiple unique retail opportunities
 (4,000 s.f. +/-, 6,000 s.f. +/-, and 8,000 s.f. +/
- Packing District YMCA, 4Roots Farm, The Great Southern Box Food Hall, and Orange County Brewery

For more inquiries

Iris Segal, Broker | isegal@drphillips.org | 407.422.6105

Erica Sanfilippo, Leasing Assistant | esanfilippo@drphillips.org