

CENTER
POINT

I-25 & S. Colorado Blvd.

BLDG | 3900 E. Mexico Avenue BLDG || 1777 S. Harrison Street

DENVER

BLDG

3900 E. Mexico Avenue

Property Features

Building RSF: 168,387
Number of Floors: 14 stories and garden level
Floorplate: 12,184 SF
Year built: 1982
Parking ratio: 3 : 1,000

BLDG

1777 S. Harrison Street

Property Features

Building RSF: 205,529
Number of Floors: 15 stories plus sky deck & garden level
Floorplate: 13,400 SF
Year built: 1980
Parking ratio: 3 : 1,000

Amenities: Conference Facility, Tenant Lounge, Fitness Center, On-site Cafe, Attached covered parking & a Barber.

Tenant Lounge

Conference Facility

On-site Fitness Center

New Lobby

New Common Corridors

EXCITING NEW BUILDING UPGRADES!

- Freshly updated, modern lobby and tenant lounge
- Renovated common corridors
- New conference facility
- New elevator cabs and mechanicals under way
- Brand new spec suites
- New management team in place
- Outdoor patio access

Tenant Lounge

Spec Suites

ACCESSIBILITY & AMENITIES

90

Walking Score

7

minute walk to Colorado Station for Light Rail access

10

minute drive to downtown Denver

7

minute drive to Denver Tech Center

30

minute drive to DIA

Restaurants

- Starbucks Jamba Juice
- Lollicup IHOP
- Hacienda Colorado Village Inn
- Noodles & Company Little Anita's Mexican Food
- Black Eyed Pea Arby's
- Five Guys Pei Wei Which Wich Perkins
- Amira Grill Spicy Thai
- Good Times Thai Pot Cafe Jersey Mike's Subs
- Taco Bell
- Old Chicago
- Starbucks Wahoo's Fish Taco
- McDonald's
- Wingstop Smashburger Dominos Pizza Qdoba
- Pizza Hut

Hotels

- Fairfield Inn & Suites by Marriott
- Courtyard by Marriott
- La Quinta Inn
- Hyatt Place

Retail & Entertainment

- UPS Store Safeway Core Power Yoga
- Nordstrom Rack
- Best Buy
- FedEx
- Dave & Busters United Artists Colorado Center
- Natural Grocers

Leasing Info

John Beason
303 217 7949
john.beason@am.jll.com

Andy Ross
303 260 6504
andy.ross@am.jll.com

Bo Pitto
303 260 6529
bo.pitto@am.jll.com

James Roupp
303 217 7947
james.roupp@am.jll.com

CENTER
POINT

Proudly owned
and managed by

