

5,849 SF of Restaurant Space Available in Downtown Indianapolis

14 E Washington St, Indianapolis, IN 46204

Property Highlights:

- 5,849 sq. ft. of restaurant space available
- Located in the heart of Indianapolis' Central Business District
- Additional 2nd level event space available
- Turn-Key Restaurant: Equipped with full bar, hoods, walk-in coolers, two ADA restrooms, grease interceptor
- Exposed brick, high ceilings, original hard wood floors
- Patio capabilities fronting the Cultural Trail

**FOR MORE INFORMATION
PLEASE CONTACT:**

Andrew Demaree

T: 317-472-1800

E: ADemaree@VeritasRealty.com

John Holloway

T: 317-472-1800

E: John@VeritasRealty.com

VR VERITAS
REALTY

A MEMBER OF
CHAINLINKS
RETAIL ADVISORS

5,849 SF of Restaurant Space Available in Downtown Indianapolis

14 E Washington St, Indianapolis, IN 46204

FOR MORE INFORMATION
PLEASE CONTACT:

Andrew Demaree

T: 317-472-1800

E: ADemaree@VeritasRealty.com

John Holloway

T: 317-472-1800

E: John@VeritasRealty.com

VR VERITAS
REALTY

A MEMBER OF
CHAINLINKS
RETAIL ADVISORS

5,849 SF of Restaurant Space Available in Downtown Indianapolis

14 E Washington St, Indianapolis, IN 46204

Main Level: Front Dining Area

Main Level: Full Bar + Kitchen

Lower Level: Temp-Controlled Wine Display

Lower Level: Seating, Restrooms, & Private Dining

FOR MORE INFORMATION
PLEASE CONTACT:

Andrew Demaree
T: 317-472-1800
E: ADemaree@VeritasRealty.com

John Holloway
T: 317-472-1800
E: John@VeritasRealty.com

VR VERITAS
REALTY

A MEMBER OF
CHAINLINKS
RETAIL ADVISORS

5,849 SF of Restaurant Space Available in Downtown Indianapolis

14 E Washington St, Indianapolis, IN 46204

FOR MORE INFORMATION
PLEASE CONTACT:

Andrew Demaree

T: 317-472-1800

E: ADemaree@VeritasRealty.com

John Holloway

T: 317-472-1800

E: John@VeritasRealty.com

VR VERITAS
REALTY

A MEMBER OF
CHAINLINKS
RETAIL ADVISORS

14 E Washington St, Indianapolis, IN 46204

