

2

The OPPORTUNITY

International Square is an iconic building in the heart of Washington, DC’s
Midtown sub-market. Located just a few blocks from the White House and
the dynamic university neighborhood of Foggy Bottom, this 1.1 million square

foot Class A building encompasses nearly an entire city block and serves as the
gateway to the Farragut West Metro station (22,347 RPD) capturing the highly
educated attorney, millennial and international population.

•	 Over 17,500 usable SF of retail space on 19th Street with over 150 Feet of frontage and opportunities for
outdoor dining space

•	 10,000 - 52,200 usable SF of retail on the Metro level with direct access to the Farragut West Metro station
•	 High impact branding and signage opportunities at the Metro and street levels including the corner of 19th

and Eye St.
•	 Access to below grade parking

Over 80,000 square feet of retail is being repositioned
to make International Square a destination like no other.

Highlights include:

3

EASILY ACCESSIBLE

10 MINUTE DRIVE

15 MINUTE DRIVE

5 MINUTE DRIVE

PENTAGON
CITY

FORT TOTTEN

VAN NESS - UDC

CLEVELAND PARK
RPD: 4,366

DUPONT CIRCLE
RPD: 20,415

ROSSLYN
RPD: 13,666

COURT HOUSE
RPD: 7,074

FARRAGUT NORTH
RPD: 25,294

MCPHERSON SQUARE
RPD: 15,635

METRO CENTER
RPD: 27,058

FEDERAL TRIANGLE
RPD: 8,411

SMITHSONIAN
RPD: 7,149

L’ENFANT PLAZA
RPD: 20,367

ALRINGTON CEMETERY
RPD: 363

PENTAGON
RPD: 14,584

CLARENDON
RPD: 4,423

VIRGINIA SQUARE
RPD: 3,898

BALLSTON-MU
RPD: 10,759

FEDERAL CENTER SW
RPD: 5,697

JUDICIARY SQUARE
RPD: 8,778

FARRAGUT WEST
RPD: 22,374

WOODLEY PARK-ZOO
/ ADAMS MORGAN

RPD: 7,093

GALLERY PLACE
/ CHINATOWN

RPD: 25,820

FOGGY BOTTOM/GMU
RPD: 21,462

TENLEYTOWN - AU

FARRAGUT WEST METRO STATION

INTERNATIONAL SQUARE

LEGEND

10 MINUTE RIDE FROM FARRAGUT WEST

15 MINUTE RIDE FROM FARRAGUT WEST

DRIVE TIME
DEMOGRAPHICS

Live

Work

 5 Min 10 Min 15 Min

 5 Min 10 Min 15 Min

20,136 127,690 430,309

160,149 399,492 978,791Total
Employees

86.4% 83.24% 75.28%Bachelors’
Degree or
Higher

Population

 10 Min	 15 Min

Riders
Per Day 130,162	 110,297

METRO STATS

 8,676	 69,415 215,264Households

100,895 136,440 129,851
Average
Household
Income $

Population 240,421	 457,044

Eye St. 		 18,020

TRAFFIC STATS

Vehicles per day

Vehicles
from E St.
Expressway
to 18th St.

K St. 		 30,800

		 20,000

19th St. 		 11,400

INTERNATIONAL SQUARE

GEORGETOWN

WEST END

DUPONT
CIRCLE

UNION
STATION

CAPITOL
HILL

GOLDEN
TRIANGLE

EAST END

MIDTOWN

14TH STREET
CORRIDOR

CAPITOL
BUILDING

NATIONAL MALL

WHITE
HOUSE

ROSSLYN

A CENTRAL LOCATION

4

TRAVEL STATS

ROSSLYN
10 Minute Metro Ride

GEORGETOWN
11 Minute Drive

WEST END
10 Minute Walk

DUPONT CIRCLE
11 Minute Walk

GOLDEN TRIANGLE
5 Minute Walk

14TH STREET CORRIDOR
11 Minute Drive

EAST END
5 Minute Metro Ride

UNION STATION
10 Minute Metro Ride

CAPITOL HILL
18 Minute Drive

5

A DYNAMIC NEIGHBORHOOD
ee

k
an

d
Po

to
m

ac
 P

ar
kw

ay

Lafayette
Square

Francis
Park

Franklin
Square

President's
Park

Rose Park

South
Lawn

George
Washington
University

Sherman
Park Freedom

Plaza

Pershing
Park

North
Lawn

University
Yard

Triangle
Park

Watergate

World
Bank

World
Bank

General
Services

Administration

United
States

Department
of the

Treasury

International
Monetary

Fund

Inter-American
Development

Bank

O�ce

keerC kcoR

66

66

29

23,700(2016 ADT)

K STREET NW K STREET NW K STREET NW

I STREET NW

I STREET NW I STREET NW

H STREET NW

F STREET NW

N STREET NW

I STREET NW

H STREET NW H STREET NW

G STREET NW

E STREET NW

2
3

T
H

 S
T

R
E

E
T

 N
W

2
3

T
H

 S
T

R
E

E
T

 N
W

2
2

N
D

 S
T

R
E

E
T

 N
W

2
2

N
D

 S
T

R
E

E
T

 N
W

2
1S

T
 S

T
R

E
E

T
 N

W
2

1S
T

 S
T

R
E

E
T

 N
W

2
1S

T
 S

T
R

E
E

T
 N

W

2
0

T
H

 S
T

R
E

E
T

 N
W

2
0

T
H

 S
T

R
E

E
T

 N
W

19
T

H
 S

T
R

E
E

T
 N

W
19

T
H

 S
T

R
E

E
T

 N
W

18
T

H
 S

T
R

E
E

T
 N

W

17
T

H
 S

T
R

E
E

T
 N

W

15
T

H
 S

T
R

E
E

T
 N

W

14
T

H
 S

T
R

E
E

T
 N

W

13
T

H
 S

T
R

E
E

T
 N

W
13

T
H

 S
T

R
E

E
T

 N
W

15
T

H
 S

T
R

E
E

T
 N

W

17
T

H
 S

T
R

E
E

T
 N

W

16
T

H
 S

T
R

E
E

T
 N

W

2
6

T
H

 S
T

R
E

E
T

 N
W

2
5

T
H

 S
T

R
E

E
T

 N
W

2
4

T
H

 S
T

R
E

E
T

 N
W

2
6

T
H

 S
T

R
E

E
T

 N
W

2
5

T
H

 S
T

R
E

E
T

 N
W

N STREET NW

O STREET NW

P STREET NW

M STREET NW

M STREET NW

L STREET NW L STREET NW

N
EW

 H
A

M
PS

H
IR

E
AV

EN
U

E
N

W

C
O

N
N

E
C

T
IC

U
T

 A
V

E
N

U
E

 N
W

V
E

R
M

O
N

T
 A

V
E

N
U

E
 N

W

NEW YORK AVENUE NW

N
EW

 H
A

M
PS

H
IR

E
AV

EN
U

E
N

W

PENNSYLVANIA AVENUE NW

VIRGINIA AVENUE NW

VIRGINIA AVENUE NW

2
2

N
D

 S
T

R
E

E
T

 N
W

W
A

S
H

IN
GTON CIRLCE, N

 W

MASSACHUSETTS AVENUE NW

RHODE ISLAND AVENUE NW

DUPONT CIR
LC

E LO
G

AN CIRLCE

T
H

O
M

AS CIRLCE

STUDENT POP: 25,264

Ridership: 15,635

Em
pl

oy
ee

s:

1,6
75

5 MINUTE WALK

10 MINUTE WALK

HOTELS

METRO STATION

IMMEDIATE TRADE AREA
APPROX 6.7 MIL SF OF
OFFICE DENSITY
61,152 EMPLOYEES

5 Minutes 10 Minutes

10 Minute Walk time

Learn

Work
(walk time)

44,593 133,894Total
Employees

College Students

Capital Bikeshare Arrivals
22,530

Walkscore
97

Farragut West Ridership
RPD: 22,374

Major Office Tenants

25,000

$100,000Midtown
Employee

Average Salary

GW University Hospital
371 Beds

SITE PLAN: GROUND LEVEL

6

19
TH

 S
T

R
E

E
T

N
W

18
TH

 S
TR

E
E

T
N

W

EYE STREET NW

SHARED LOADING AREA

TRASH COMPACTOR

76'78'

SERVICE
ELEVATORS

SERVICE AREA
EQUIP.
ROOM

O
FF

IC
E

EL
EV

AT
O

R
LO

BB
Y

OFFICE ELEVATOR LOBBY

SERVICE
ELEV.

STAIR

GARAGE ENTRY RAMP

O
FF

IC
E

EL
EV

AT
O

R
LO

BB
Y

SERVICE
LOBBY

±4,000 USF

PO
TE

NT
IA

L
EX

PA
NS

IO
N

O
F

LO
AD

IN
G

AR
EA

SERVICE ENTRY
FROM K STREET

SERVICE ENTRY
FROM 18TH STREET

EQUIP
ROOM

MAIL

SERVICE COORIDOR

STAIR

STAIR

OPEN TO BELOW

METRO ESCALATORS

ANCHOR ENTRY

GARAGE RAMP

74'

76'

74'

74'

70
'-0

" ±

FR
O

NT
AG

E

ENTRANCE

SE
RV

IC
E

EL
EV

AT
O

RS

OU
TD

OO
R

SE
AT

IN
G

74'
97'-0" ±

64
'-6

" ±
19

'-6
" ±

97'-0" ±

29
'-1

0"
 ±

76
'-2

" ±
59

'-9
"

20
’-0

”

68
'-6

"

±6,660 USF

±2,660 USF

±1,565 USF

22'-10" ±

18
'-0

" ±

±305 USF

±2,050
USF

JUNIOR ANCHOR ENTRY

±14'

±14'

±14'

±14' ±14'

±12'

±14'

±14'

70'-8"

68
'-8

"

K STREET NW

OUTDOOR SEATING

71'

FRONTAGE
71'-4" ±

±12'-6"

A

A

B

C

D

E

F

B

C

D
E

F

± 4,000 USF

A, B, & C can be combined with Metro Level

± 9,320 USF

± 6,600 USF

± 2,660 USF

± 2,050 USF

± 1,565 USF

± 305 USF

± 3,615 USF

DEMISING PLAN: METRO LEVEL

7

K STREET NW

19
TH

 S
T

R
E

E
T

N
W

EYE STREET NW

18
TH

 S
T

R
E

E
T

N
W

METRO ESCALATORS

ANCHOR
±42,200 USF

EQUIPMENT
ROOM

O
FF

IC
E

EL
EV

AT
O

R
LO

BB
Y

SERVICE
ELEV.

STAIR

ELECTRICAL SERVICE

EL
EV

AT
O

R
LO

BB
Y

OFFICE ELEVATOR LOBBY

GARAGE AIR
INTAKE SHAFTS

STAIR

STAIR

GARAGE
ELEVATOR

SERVICE
ELEVATORS

ESCALATORS UP TO STREET

ES
CA

LA
TO

RS
DO

W
N

TO
 M

ET
RO

EYE STREET NW

SERVICE CORRIDOR

EL
EC

TR
IC

AL
 S

ER
VI

CE

BUILDING
SERVICES

NEW STAIR

SI
GN

 W
AL

LVESTIBULE

RAMP

RAMP

PO
TE

NT
IA

L
O

FF
IC

E
AC

CE
SS

 T
O

 R
ET

AI
L

OFFICE
ENTRANCE

42
'-2

" ±

24'-7" ±

SE
RV

IC
E

 E
LE

VA
TO

R

BUILDING
FITNESS CENTER

TO ABOVE

15
9'

-4
"

±1
,1

50
 U

SF

GARAGE RAMP DOWN
TO P1 LEVEL

GA
RA

GE
 R

AM
P

DO
W

N
TO

 P
1 L

EV
EL

±13'-4"

±15'-4"

±14'-10"

±13'-4"

±15'

±1
4'

-4
" M

IN
.

(S
LO

PE
D)

± 85'-4"

21
2'

-5
"

12
6'

-10
"

ELEVATORS

±10,000 USF
JUNIOR ANCHOR 1

ESCALATORS

19
TH

 S
TR

E
E

T
N

W

MIN. (SLOPED)

±13'-4" MIN.(SLOPED)

278'-8"

ANCHOR TENANT

AVAILABLE RETAIL SPACE

EXISTING RETAIL TENANT

JUNIOR ANCHOR TENANT

FITNESS CENTER

LEGEND

BACK OF THE HOUSE

VERTICAL CIRCULATION

CEILING CLEARANCE TO
UNDERSIDE OF STRUCTURE

FINISH FLOOR ELEVATION

ALL DIMENSIONS, AREAS & SPOT
ELEVATIONS ARE APPROXIMATE.

STEP IN STRUCTURE ABOVE

STACKING PLAN

8

FITNESS CENTER

JUNIOR ANCHOR

ANCHOR

EYE STREET NW

K STREET NW

19TH STREET NW

18TH STREET NW

17023.00 09.14.2017INTERNATIONAL SQUARE ANCHOR WASHINGTON, DC A3D‐M1
METRO LEVEL AXONOMETRIC ‐ ALTERNATE

EYE STREET NW

K STREET NW

19TH STREET NW

18TH STREET NW

Ben Becker
202.420.7773
bbecker@klnb.com

Mike Pratt
202.420.7765
mpratt@klnb.com

Jennifer Price
202.420.7768
jprice@klnb.com

Kim Stein
202.652.2338
kstein@klnb.com

