

301

NORTH LAKE AVE

PASADENA, CALIFORNIA

BARKER
PACIFIC
GROUP

km Kidder
Mathews

Unparalleled access to the 210 Freeway and Metro Gold Line Lake Station

Walk Score of 89 with abundant restaurant and retail amenities in close proximity

Direct building access from subterranean parking levels

Unobstructed mountain views to the north and surrounding Pasadena skyline

Onsite, responsive management

24/7 building access

301
NORTH LAKE AVE

Scott Unger
818.550.8200x103
sunger@kiddermathews.com
LIC #01855517

Bill Boyd
818.550.8200x101
bboyd@kiddermathews.com
LIC #00816177

Linda Lee
818.550.8200x102
llee@kiddermathews.com
LIC #1278768

kiddermathews.com

BARKER
PACIFIC
GROUP

km Kidder
Mathews

REIMAGINED

Wifi enabled outdoor amenity area coming in 2019

Common area upgrades coming in 2019

Food truck rotation coming in 2019

Enhanced coffee and food options coming in 2019

Responsive & professional ownership:
Barker Pacific Group

Onsite management and leasing

Onsite conference center

EV charging stations

24-hour security

Onsite storage space

Scott Unger
818.550.8200x103
sunger@kiddermathews.com
LIC #01855517

Bill Boyd
818.550.8200x101
bboyd@kiddermathews.com
LIC #00816177

Linda Lee
818.550.8200x102
llee@kiddermathews.com
LIC #1278768

kiddermathews.com

SITE PLAN: CONCEPTUAL RENDERING

Scott Unger
818.550.8200x103
sunger@kiddermathews.com
LIC #01855517

Bill Boyd
818.550.8200x101
bboyd@kiddermathews.com
LIC #00816177

Linda Lee
818.550.8200x102
llee@kiddermathews.com
LIC #1278768

kiddermathews.com

301

NORTH LAKE AVE

PASADENA, CALIFORNIA

PARKING

3:1,000
RATIO

\$95

UNRESERVED

\$110

TANDEM
RESERVED

\$150

RESERVED

AVAILABLE SUITES

SUITE	RSF	RATE (FSG)	DESCRIPTION
105	2,778	\$3.35/RSF per month	Prime ground floor space.
200	3,194	\$3.35/RSF per month	Available 2Q19.
203	3,246	\$3.35/RSF per month	Available 2Q19.
305	2,446	\$3.35/RSF per month	Premier northeast corner office with unmatched mountain views.
320	4,677	\$3.35/RSF per month	Customizable to tenant's specifications. Suite is divisible.

Scott Unger

818.550.8200x103

sunger@kiddermathews.com

LIC #01855517

Bill Boyd

818.550.8200x101

bboyd@kiddermathews.com

LIC #00816177

Linda Lee

818.550.8200x102

llee@kiddermathews.com

LIC #1278768

kiddermathews.com

BARKER
PACIFIC
GROUP

km Kidder
Mathews

This information supplied herein is from sources we deem reliable. It is provided without any representation, warranty or guarantee, expressed or implied as to its accuracy. Prospective Buyer or Tenant should conduct an independent investigation and verification of all matters deemed to be material, including, but not limited to, statements of income and expenses. Consult your attorney, accountant, or other professional advisor.

FIRST FLOOR

Suite 105

AS BUILT

PROPOSED PLAN

SUITE	SIZE	DESCRIPTION
105	2,778 RSF	Prime ground floor space.

Scott Unger
818.550.8200x103
sunger@kiddermathews.com
LIC #01855517

Bill Boyd
818.550.8200x101
bboyd@kiddermathews.com
LIC #00816177

Linda Lee
818.550.8200x102
llee@kiddermathews.com
LIC #1278768

kiddermathews.com

SECOND FLOOR

Suite 203

SUITE	SIZE	DESCRIPTION
200	3,194 RSF	Available 2Q19.
203	3,246 RSF	Available 2Q19.

Scott Unger
818.550.8200x103
sunger@kiddermathews.com
LIC #01855517

Bill Boyd
818.550.8200x101
bboyd@kiddermathews.com
LIC #00816177

Linda Lee
818.550.8200x102
llee@kiddermathews.com
LIC #1278768

kiddermathews.com

THIRD FLOOR

SUITE	SIZE	DESCRIPTION
305	2,446 RSF	Premier northeast corner office with unmatched mountain views.
320	4,677 RSF	Customizable to tenant's specifications. Suite is divisible.

Scott Unger
818.550.8200x103
sunger@kiddermathews.com
LIC #01855517

Bill Boyd
818.550.8200x101
bboyd@kiddermathews.com
LIC #00816177

Linda Lee
818.550.8200x102
llee@kiddermathews.com
LIC #1278768

kiddermathews.com

AMENITIES MAP

EAT + DRINK

1. Cheesecake Factory
2. 85C Bakery Cafe
3. King Taco
4. Urth Caffe
5. La Grande Orange Cafe
6. Philz Coffee
7. Green Street Tavern
8. Granville
9. Vertical Wine Bistro
10. Marston's Restaurant
11. Sugarfish Sushi
12. Del Taco
13. T. Boyle's Tavern
14. Annapurna Grill
15. El Portal
16. Malbec Argentinean
17. Daisy Mint
18. Tender Greens
19. Blaze Pizza
20. The Hat
21. El Taquito Mexicano
22. Conrad's
23. Tom's
24. Original Tommy's
25. Dog Haus Pasadena
26. El Pollo Loco
27. U Pick Cafe

EAT + DRINK

28. Roscoe's
29. Reyn
30. Chao Doi Thai
31. Winchell's Donut House
32. La Estrella
33. Mendocino Farms
34. Del Frisco's
35. Urban Plates
36. Starbucks

SHOPPING

1. Patagonia
2. Lululemon
3. J.Crew
4. MAC
5. Gap
6. Forever 21
7. Zara
8. Urban Outfitters
9. Target
10. Michael's
11. Macy's
12. Colorado
13. Walgreens
14. CVS
15. Samy's Camera
16. Pasedena Cyclery

GROCERY

1. Ralphps
2. Baja Ranch Market
3. The Corner Market
4. Vallarta Supermarkets
5. Linda Rosa Market
6. Trader Joe's
7. Chaaste Family Market

ENTERTAINMENT

1. iPic Theaters
2. Pacific Asia Museum
3. Pasadena Ice Skating Center
4. Pasadena Visitor's Center
5. Pasadena Playhouse
6. Laemmie's Playhouse 7
7. Regency Cinemas
8. Villa Park Community Center
9. ArcLight Cinemas

FITNESS

1. Orangetheory Fitness
2. LA Fitness
3. California Home Fitness
4. Hybrid Fitness
5. Elite Fitness
6. Pure Barre Pasadena

Scott Unger
818.550.8200x103
sunger@kiddermathews.com
LIC #0185517

Bill Boyd
818.550.8200x101
bboyd@kiddermathews.com
LIC #00816177

Linda Lee
818.550.8200x102
llee@kiddermathews.com
LIC #1278768

kiddermathews.com

