

FULTON WEST

OFFICE SPACE FOR LEASE 300 / 316 / 320 NORTH ELIZABETH I CHICAGO, IL 60607

ANDY DEMOSS REAL ESTATE BROKER E I ADEMOSS@BRADFORDALLEN.COM M I 312-994-5767

AMY ZELASCO REAL ESTATE BROKER E I AZELASCO@BRADFORDALLEN.COM M I 312-994-5680 MATT WRIGHT REAL ESTATE BROKER E | MWRIGHT@BRADFORDALLEN.COM M | 312-994-5663

唐 唐

由

ABOUT FULTON WEST

The Fulton West Loft Office Portfolio comprised of three buildings located at 300, 316, and 320 North Elizabeth Street in Chicago's Fulton Market District. 300 and 320 N Elizabeth were built in 1916 and 1920, respectfully. The trio of buildings total 167,000 SF of premier, boutique, brick-and-timber loft offices. The buildings are arranged into a campus setting, featuring a connecting outdoor courtyard.

VIEW FROM WEST FULTON MARKET ST.

1

INTERIOR COURTYARD

ABOUT THE NEIGHBORHOOD

FULTON MARKET

Fulton Market is located just West of the West Loop, close to all of the major interstate highways. The property offers excellent accessibility for commuters, with an on-site parking garage and access to the "L" station nearby.

PROPERTY DETAILS & AMENITIES

0 برتیک

24 HOUR ACCESS

Tenants with key-cards can access the building around the clock

DOORMAN

At 300 N Elizabeth, a friendly face will be waiting to greet you and see you off, during the hours of 6am – 8pm

PARKING LOT

On-site parking lot available for tenants

ABOUT US

Alvarez & Marsal Property Investments, LLC (AMPI) is a wholly-owned investment vehicle of Alvarez & Marsal, Inc. Uniquely positioned due to its size and close relationship with Alvarez & Marsal, a leading global professional services firm, AMPI has the support of a large company with the mobility of a boutique firm benefitting from creative debt and capital financings, broad relationships, and a deep heritage of honesty and integrity.

MICHAEL MARSAL

E | MMARSAL@A-M-INC.COM

ANDY DEMOSS

REAL ESTATE BROKER

E | ADEMOSS@BRADFORDALLEN.COM M | 312-994-5767 AMY ZELASCO REAL ESTATE BROKER

E | AZELASCO@BRADFORDALLEN.COM M | 312-994-5680

MATT WRIGHT

REAL ESTATE BROKER

E | MWRIGHT@BRADFORDALLEN.COM M | 312-994-5663

