

RETAIL

BWI Technology Park II

802 & 806 Pinnacle Drive

Linthicum, MD 21061

802 Pinnacle Drive is a 13,325 square foot retail building within BWI Technology Park II. An additional 13,325 square foot retail building is planned for development. The park is situated at the intersection of Pinnacle Drive and W. Nursery Road and is supported by six additional office/flex buildings within the business park, plus 586,000 square feet of business space at BWI Technology Park I.

RETAIL TENANTS

802 PINNACLE DRIVE		
Suites 100 - 101	Urban Bar-B-Que	2,386 SF
Suite 102	AVAILABLE	1,613 SF
Suite 103	AVAILABLE	1,309 SF
Suites 104-105	Mio Bella Nails & Spa	2,618 SF
Suite 106	AVAILABLE	1,309 SF
Suites 107 - 109	El Toro Bravo	4,090 SF
806 PINNACLE DRIVE		
FUTURE		13,325 SF

DEMOGRAPHICS			
	1 Mile	3 Miles	5 Miles
Population	2,996	57,673	201,497
Avg. Household Income	\$112,162	\$90,015	\$81,832

**For additional leasing information
or to schedule a tour, contact:**

Eric Llewellyn
Retail Leasing Representative
443.464.1308 | ellewellyn@sjpi.com

Bill Holzman
Vice President, Retail Leasing
410.369.1240 | bholzman@sjpi.com

About St. John Properties

St. John Properties, Inc. is a full-service real estate company headquartered in Baltimore, Maryland. The company owns, manages and has developed more than 19 million square feet of commercial real estate, including office, flex/R&D, warehouse, retail and residential space.

2560 Lord Baltimore Drive
Baltimore, MD 21244
410.788.0100 | SJPI.COM

MD | CO | LA | NV | PA | UT | VA | WI

Connect with us @stjohnprop

This information contained in this publication has been obtained from sources believed to be reliable. St. John Properties makes no guarantee, warranty or representation about this information. Any projections, opinions, assumptions or estimates used here are for example only and do not represent the current or future performance of the property. Interested parties should conduct an independent investigation to determine whether the property suits their needs. REV 10/18

