

Largest contiguous block of available space in Downtown Portland

163,000 RSF (Divisible)

Efficient floor plates, up to 43,218 RSF

15' slab to slab ceiling height

Full block creative HQ opportunity

Unmatched branding/naming rights for anchor tenant

Abundant growth opportunity through adjacent Wells Fargo Center

Ready for Tenant Improvements

Sky Lounge

Potential for new bike hub with lockers & showers on lower level

Public transit & bikers paradise

Ample secure parking with up to an additional 4/1,000 parking within a 1 block radius

4 Seattle's Best

5 City Coffee

6 Caffe Viale7 40 LBS Coffee

8 Revolucion Coffee

9 Starbucks

Hotel Modera Hilton Garden & Tower Heathman Paramount

Portland Marriott

Riverplace Hotel
Porter Hotel

Raddison Red

1 City Hall

Keller Auditorium

3 Oregon History Museum

4 PCPA

5 Courthouse

5 Justice Center

7 Portland State University

Broadway Tower

Higgins

Nel Centro

3 Three Degrees

Lechon

McCormick & Schmick's

Melting Pot

7 Rock Bottom Brewery

Terrane Restaurant

Departure Restaurant & Lounge

10 Bridge City Café

11 Southpark Seafood

12 Il Solito

13 Mizu Sushi

14 Luc Lac Vietnamese

15 Freshii

16 Morton's

_ _ Streetcar

MAX Green Line

MAX Red Line

MAX Yellow Line

MAX Blue Line

MAX Orange Line

DOWNTOWN PORTLAND'S AMENITY RICH NEIGHBORHOOD AT YOUR DOORSTEP

WINERY AND TAPROOM

BLOCK 300

Creative reposition from government use

Full block in Portland CBD

Catalyst for tech-centered submarket

Creative reposition from retail use

Full block in Seattle CBD

Fortune 15 anchor tenancy

UNION STATION

Redevelopment of multiple properties

Core Denver, Colorado location

Enhancement of destination LoDo submarket for Fortune 500 companies

OWNERSHIP

EXPERIENCED

WELL-CAPITALIZED

BEST-IN-CLASS PRODUCT DELIVERY

FLEXIBLE, RESPONSIVE AND CREATIVE TRANSACTION PROCESS

SUCCESSFUL EXPERIENCE WITH LEADING CORPORATE USERS

LPCWEST

MARK 302

Redevelopment of vacant Sears department store

Downtown Santa Monica

Class A creative office

PACWEST

Reposition of iconic Portland office tower

Modern amenities

Attract and retain best in class employers

FLIGHT AT TUSTIN LEGACY

Orange County's first purpose-built creative office campus

Quality, efficient, revolutionary Southern California product

INTERNATIONAL BRAND. LOCAL EXECUTION.

