

Economic Development Newsletter

FALL 2014

MOMENTUM: *COLLEYVILLE REALIZES RETAIL, RESTAURANT REBOUND*

COLLEYVILLE
**ECONOMIC
DEVELOPMENT**
NEWSLETTER

**Economic Development
Department**

100 Main Street
Colleyville, Texas 76034

Marty Wieder, Director
817.503.1060
mwieder@colleyville.com

Colleyville.com

**DALLAS
FORT WORTH**
METROPLEX

Follow us

WHOLE FOODS MARKET OPENS, ATTRACTS OTHERS TO COLLEYVILLE

The ripple effect of the July 2014 opening of Whole Foods continues to bode well for new retail and restaurant development in Colleyville. These days, signs of construction are everywhere at the shopping center, which has been rebranded "Colleyville Downs," in honor of Colleyville's former horse racing track, Ross Downs.

Whole Foods, the anchor of Colleyville Downs located at the southeast corner of Glade Road and Colleyville Boulevard (Highway 26), opened its doors on July 8, 2014 ushering in an exciting new era of retail in Colleyville.

www.wholefoodsmarket.com

INTRODUCING COLLEYVILLE STAMPEDE

NEW RETAIL CENTER TO ARISE ACROSS FROM WHOLE FOODS

One of the first new ground-up, multi-tenant retail centers to be constructed in Colleyville since 2008 is on the way to the center of town. Colleyville Economic Development Director Marty Wieder says construction will start soon on a strip center in a high profile location on Colleyville Boulevard across from the Whole Foods-anchored Colleyville Downs center.

Tommy Crowell of Standridge Companies will develop the center, named Colleyville Stampede to mesh with cross-street neighbor Colleyville Downs. For leasing information on Colleyville Stampede contact Tey Tiner, United Commercial Realty, 214.526.6262 or email: ttiner@ucr.com.

RETAIL, RESTAURANTS STAMPEDE TO COLLEYVILLE

Whole Foods, Petco, Einstein Bros, Zoës Kitchen, Matt's Rancho Martinez Restaurant, Bahama Buck's, Sherwin-Williams, Hollywood Feed, Black Walnut Café and a host of other specialty retailers have arrived or are coming to Colleyville.

Computer generated rendering of the future Colleyville Bahama Buck's.

The brisk retail traffic at Colleyville Downs

is also bringing to life a new attraction one block south of the shopping center. Contractors are renovating the 2,000-square-foot former Rice King Express at 4605 Colleyville Boulevard. A Bahama Buck's Original Shaved Ice Company shop is now under construction at the site.

The island-themed retailer offers "tropical indulgences" like Sno refreshments and their signature island smoothies.

www.bahamabucks.com

COLLEYVILLE DOWNS GET IN WHILE YOU STILL CAN!

A retail resurgence is underway in Colleyville at Colleyville Downs.

For information on the last remaining in-line spaces at Colleyville Downs, contact Perren Gasc at Centennial Real Estate, 972.888.8099 or email, pgasc@CentennialREC.com

COLLEYVILLE DOWNS: A WHOLE NEW WORLD

Colleyville diners will soon enjoy flavorful, Mediterranean influenced, naturally healthful meals prepared fresh each day at the new Zoës Kitchen, which will locate in an endcap pad site fronting Colleyville Boulevard.

Zoës Kitchen is a fast growing national brand. The concept originated in the kitchen of founder, Zoë Cassimus.

Zoë was raised in the South, surrounded by her family's Mediterranean traditions. In fact, her name means "life" in Greek. Drawing from her Greek heritage, Zoë created dishes that celebrate life, health and occasions that inspire sharing with family and friends.

The new 2,667-square-foot Zoës Kitchen at Colleyville Downs is scheduled to open in 2015.

www.zoeskitchen.com

Matt's Rancho Martinez, the authentic Tex-Mex eatery from Austin with a colorful Texas history that dates back to the early 1900s,

opened its first Tarrant County restaurant on the north end of Colleyville Downs. Matt's opened in May in a 5,600-square-foot space and is already expanding to 7,500 square feet with the addition of a private dining room.

Matt Martinez III, president of Matt's Rancho Martinez and the family's fifth generation operator of the restaurant, commented on the location: "We like going into strong neighborhood communities with quality demographics. Colleyville offers this, plus the city has a rich history like we do. With Whole Foods and the draw of new shops and restaurants in Colleyville, we feel that this will be a draw for people from neighboring communities to come here to eat."

www.mattstexmex.com

Aaron Brothers opened in October in 2,861 square feet of space.

The Art & Framing specialists offer an exciting mix of merchandise and inspiration to create, display and capture memories with framing.

www.aaronbrothers.com

Whole Foods, Petco, three new restaurants and specialty retailers are occupying Colleyville Downs.

Petco opened in July with 15,349 square feet as the junior anchor

in Colleyville Downs. Petco sells pet specialty products and services, such as grooming and dog training, and they offer a mainstream assortment of animals for sale and adoption.

www.petco.com

A new Einstein Bros Bagels restaurant and specialty coffee shop is also in Colleyville Downs. The new store is a redevelopment of the former Arby's location in a sparkling new 1,987-square-foot Einstein Bros Bagels, which opened in October. Einstein Bros Bagels serves fresh-baked goods, made-to-order sandwiches, crisp salads and gourmet coffee.

www.einsteinbros.com

The friendly staff at the Colleyville Einstein Bros Bagels

PLAYTRI PLANTS ITSELF AT CITY'S ENTRANCE

Playtri, a retail specialist catering to triathletes, on- and off-road bicyclists and men and women looking for a healthy lifestyle, opened their first Tarrant County location in Colleyville this summer. The 5,000-square-foot store is located at 7171 Colleyville Boulevard in Longwood Plaza.

"Whether you're a triathlete, bicyclist, swimmer or runner, we have the equipment and expertise to help you live a healthy, active lifestyle. We cater to a wide range of people from serious triathletes to men and women beginning a new health regimen," says store owner and manager Pete Lando.

Colleyville is a natural fit for Playtri, catering to athletic-minded men and women. A trademark of the Colleyville brand is that it is a health conscious community. In 2013, *The Dallas Morning News* named Colleyville the Healthiest Neighborhood in North Texas.

www.playtri.com

RETAIL, RESTAURANTS

Both North And South Along Colleyville Boulevard

Sherwin-Williams, the nation's largest specialty retailer of paint and painting supplies, has opened a 3,979-square-foot store at 5604 Colleyville Boulevard in Colleyville Towne Square.

Sherwin-Williams is dedicated to supporting both do-it-yourselfers and painting professionals with exceptional products and resources to make confident color selections and expert, personalized service that's focused on unique project needs. Sherwin-Williams products can only be found at its more than 3,900 neighborhood stores across North America.

www.sherwin-williams.com

Taking care of pet needs at the new Colleyville Hollywood Feed store are (left to right) Donna Millard, Hayley Stapp and store mascot, Stella. Donna and Hayley relocated to the area from the company's home base in Memphis, Tn. to open and run the new store.

The pet supply and service specialty

retailer opened its new 2,979-square-foot store in September at 5600 Colleyville Boulevard in Colleyville Towne Square. Hollywood Feed sells quality supplies and natural ingredient foods for pets and they also offer grooming services. Store manager Donna Millard says the store will regularly hold animal adoption special events for rescue dogs and cats.

www.hollywoodfeed.com

Rendering of the renovated Braum's in Colleyville. Originally opened in 1988, the store is undergoing a complete transformation to a modernized Braum's.

The longtime Colleyville Braum's at 4500 Colleyville Boulevard is in the midst of a total renovation-inside and out. The "new" Braum's will be introduced in early 2015 with the brand's contemporary look and style.

"Colleyville is a thriving market and our store here has been a tremendous performer for 26 years. We are excited to introduce the 'new' Colleyville Braum's, which shows that we are committed to Colleyville for the long haul," comments Gordon Pulis, director of real estate for Braum's.

www.braums.com

Black Walnut Café, a Woodlands, Texas based contemporary American fast casual concept with more than 100 unique items freshly prepared & cooked to order, is coming to Colleyville.

Plans to build across from Town Center and adjacent to Life Time Fitness at the southwest corner of Church Street and Riverwalk Drive. The Colleyville Black Walnut Café will open in the second half of 2015.

www.blackwalnutcafe.com

© Studio Movie Grill / Wade Griffith

Studio Movie Grill Renovates and opens

Studio Movie Grill completed a \$3.5 million renovation on the 51,935-square-foot Colleyville facility at 5655 Colleyville Boulevard. An upscale, social destination, Studio Movie Grill encompasses eight screens and has over 1,000 seats. The entertainment attraction offers casual dining and lounge areas for socializing before or after the main feature and dinner.

“For years we have received requests from the Colleyville community for Studio Movie Grill to open a location and for us to take over the existing theater. We listened, and have been welcomed, and couldn’t be happier about our new Colleyville neighbors and neighborhood,” Brian Schultz, CEO/ Founder, Studio Movie Grill.

www.studiomoviegrill.com

A MINUTE WITH MARTY

Attracting And Then Keeping Retailers And Restaurants Isn’t Easy

While Colleyville’s newest are the focus of this Economic Development Newsletter—a number of ingredients are needed for us to hold on to these new businesses and in the future realize even more.

For instance, we’ve got great demographics. Yet daytime population is just as critical. The Primary Retail Trade Area Map shown below helps illustrate how a number of shoppers and diners (some in that daytime crowd) come from outside Colleyville. A follow-up workforce analysis done two years ago confirmed that we’ve got more than 20,000 people here during daylight hours.

Interested, well-funded developers and investors help, too. Colleyville Downs wouldn’t have become a reality without Dallas-based Centennial Real Estate, and with their initiative we’re realizing even more interest. Town Center Colleyville was purchased earlier this year by Velocis Partners. We expect Venture and brokers with Venture Commercial Real Estate to announce new tenants soon. All three of us benefitted from the investment of

new owners Studio Movie Grill this past spring.

And we must have enthusiastic shoppers and diners. We know we have several right here in Colleyville. In each of the last three citizen surveys, residents have strongly noted their desire for retail and dining. The City gives them, their guests and visitors good reason to frequent these businesses through Colleyville CloseBuy’s “Ccard” and app discounts. We also team with the Colleyville Area Chamber to host Cash Mobs and Dish Mobs.

In Colleyville, we know it’s not enough to just say, “We want more retail.” We’re showing that we’ve got what it takes. Perhaps people no longer view the phrase “Colleyville retail” as an oxymoron.

Marty Wieder is the economic development director for the City of Colleyville.

Contact Marty at 817.503.1060 or email, mwieder@colleyville.com.

Primary Retail Trade Area Map

- Primary Trade Area
- Secondary Trade Area
- City Boundaries

- Customer Sample
- 5000-5004 Colleyville
 - Albertsons - Glade & 121
 - Bank of America - Hall Johnson & Hwy 26
 - Blockbuster Glade & Hwy 26
 - Chase Highway 26
 - Colleyville Town Center
 - Colleyville Town Square
 - Compass
 - Innox - Colleyville
 - La Hacienda Ranch
 - Lifetime Fitness
 - Mac's Steaks Hwy 121
 - Market Street
 - McDonalds
 - People's Bank - Hall Johnson & Hwy 26
 - Rio Mamba - Glade 121
 - Rio Mamba Hwy 121
 - Sonic - Hwy 26
 - Starbucks - Hwy 26
 - Sunflower - Hwy 121
 - The Village
 - Village Park (Hwy 26 @ Centepark)
 - Vineyard - Antique
 - Vineyard - Ace Hardware
 - Walgreens - Hwy 26
 - Wells Fargo - Hwy 26

