

The Dexter

Ohio City, Cleveland, Ohio | 8,660 square feet

The Dexter is a new mixed-use project nestled in the heart of Cleveland's Ohio City neighborhood. The project offers 8,660 square feet of prime retail and restaurant space available on the ground floor, 116 luxury residential apartments on the upper four floors and on-site parking. The Dexter has earned a Gold LEED certificate. Retailers will have exceptional visibility and frontage on the soon-to-be reinstated Franklin Circle. Outdoor patio space is available.

The site offers connectivity to the W. 25th Street and Hingetown/Detroit Avenue commercial corridors and is conveniently located across from Lutheran Hospital/ Cleveland Clinic with 1,300 employees. The Dexter will also be connected to Irishtown Bend, a collaborative effort to create a new 17-acre urban park with active recreational areas as well as community-oriented areas

devoted to history, ecology and culture. The park's major entry will be from Franklin Blvd. at West 25th Street.

The trendy Ohio City community is one of Cleveland's most diverse, vibrant and walkable communities with a wealth of cultural institutions, private and charter schools, non-profit organizations, local restaurants and retail. Ohio City's Market District, the third largest employment center in Cleveland with 4,000+ employees, includes the West Side Market with over 1 million annual visitors and over 10,000 visitors every Saturday.

Leasing Contact

Brent Myers BMyers@castoinfo.com
614.744.2208 Direct | 614.228.5331 Office

Location

W. 28th Street & Franklin Boulevard,
Ohio City, Ohio (41.4875 -81.7085)

[Click to navigate to Google Maps](#)

Traffic Counts

Franklin Boulevard: 4,231
U.S. 42/W. 25th Street: 14,860
Detroit Avenue: 16,764
U.S. 6: 42,725

Key Demographics

Population	Trade Area
Current Estimated Population	18,168
Households	
Current Estimated Household Income	\$90,062
Median Age	33 years
Daytime Demographics	
Number of Businesses	2,420
Total Daytime Population	55,974

The Dexter

Ohio City, Cleveland, Ohio | 8,660 square feet

Tenant names, building sizes and shopping center configuration are subject to change.

The Dexter

Ohio City, Cleveland, Ohio | 8,660 square feet

greater cleveland aquarium
The only free-standing aquarium in the state of Ohio, this 70,000 s.f. exhibition space features exhibits representing both local and exotic species of fish and marine animals.

The Music Settlement
NEW LOCATION. Music instruction, music therapy and preschool, day school and kindergarten.

IRISHTOWN BEND
Exciting new 17-acre urban park
Estimated Cost: \$98,500,000
Project to include roadway improvements, land stabilization, Ohio City Farm, and new park and trails.

Cleveland Clinic
Lutheran Hospital
Highly ranked general medical and surgical facility with more than 1,300 employees and 203 beds.

WEST SIDE MARKET
CLEVELAND'S PUBLIC MARKET
With more than 1,000,000 annual visitors, Cleveland's oldest public market is home to 100 vendors offering meats, seafood, fruits, vegetables, baked goods, dairy, flowers, ready-to-eat foods, spices and nuts.

SAINT IGNATIUS
One of the top parochial high schools in the nation with 1,500 students offering outstanding academics, exceptional athletics and arts, leadership skills and service opportunities

AREA RETAIL & RESTAURANTS

GREAT LAKES BREWING CO. | PLATFORM BEER CO. | TOWN HALL OHIO CITY | BEERHEAD BAR & EATERY

MARKET GARDEN BREWERY

PLUS numerous restaurants and boutique retailers, including:
MITCHELL'S ICE CREAM
DAVE'S SUPERMARKET
TABLETOP BOARD GAME CAFE
CROP BISTRO & BAR
OHIO CITY BURRITO
RISING STAR | BEET JAR
HARNESS CYCLE
BIG MOUTH DONUTS

- RESIDENTIAL GROWTH**
- 1 THE DEXTER
115 units
 - 2 CLINTON WEST
70 units
 - 3 THE VINE
\$480K+ condominiums
 - 4 MARINER'S WATCH
62 units
 - 5 CHURCH AND STATE
161 units
 - 6 EDGE 32
60 units
 - 7 WEST 25TH STREET LOFTS
83 units
 - 8 HINGETOWN LOFTS
19 units
 - 9 THE QUARTER
273 units
 - 10 ONE WEST TWENTY
500 units
 - 11 NAUTICA WATERFRONT
664 units
 - 12 STONEBRIDGE WATERFRONT
204 units
 - 13 THE EDISON
306 units
 - 14 BATTERY PARK
526 residents
 - 15 GROVE COURT
44 units

The Dexter

Ohio City, Cleveland, Ohio | 8,660 square feet

IRISHTOWN BEND
 Exciting new 17-acre urban park
 Estimated Cost: \$98,500,000
 Project to include roadway improvements, land stabilization, Ohio City Farm, and new park and trails.

RESIDENTIAL GROWTH	
1	THE DEXTER 115 units
2	CLINTON WEST 70 units
3	THE VINE \$480K+ condominiums
4	MARINER'S WATCH 62 units
5	CHURCH AND STATE 161 units
6	EDGE 32 60 units
7	WEST 25TH STREET LOFTS 83 units
8	HINGETOWN LOFTS 19 units
9	THE QUARTER 273 units
10	STONEBRIDGE WATERFRONT 204 units
1,047 TOTAL UNITS	