

BUILDING HIGHLIGHTS

- 220,772 Total RSF
- 17 Story, Class A Office Building
- 13,447 RSF Typical Floor Plate
- 1.56/1,000 Parking Ratio
 - 187-Space Underground Garage
 - 159-Space Surface Lot
- 6 Lobby Elevators
- On-Site Ownership and Management Team
- 24/7 Security
- Panoramic Views of Downtown Dallas and the Trinity River
- Built in 1985, Renovated in 2016
- Walking Distance to Historic West End, Civic Center District, Main Street District, and Downtown Dallas

“400 Record embodies the past, present, and future of downtown Dallas in one iconic property.”

ON-SITE AMENITIES

400 Record App

- Book Conference Rooms
- Contact Security and Management
- Order Food from the Café or Book a Table at Bullion
- Call a Record Spinner, the Complimentary Building Ride Service for Traveling around Downtown

Ownership & Property
Management

Grab-n-Go Deli
with Full-Time
Barista

4,700 SF

Fitness Center

Bullion

Restaurant

5,500 SF

Conference Center

Record Spinner

Complimentary Building
Ride Service

Valet

Service

24-Hour Security

FITNESS CENTER

- 4,700 SF full-service fitness center
- Comprehensive collection of cutting-edge equipment
- Spa-grade quality locker rooms complete with towel service

CONFERENCE CENTER

- 5,500 SF of fully wireless meeting rooms and tenant lounge
- Movable walls to customize space that can seat up to 336 people
- Flat screen displays in each room

BULLION

Bullion is the latest culinary excursion of Michelin Star-awarded Chef Bruno Davailon, serving a range of classic and contemporary French cuisine.

OVERALL LOCATION

2 Minute Walk to
DART Rail Station

2 Minutes to I-35E

3 Minutes to I-30

5 Minutes to Woodall
Rodgers Fwy

6 Minutes to Dallas
North Tollway

9 Minutes to US-75

19 Minutes to Love
Field Airport

28 Minutes to DFW
Intl Airport

78

Restaurants
within .5 miles

53

Retail options
within .5 miles

12

Hotels within
.5 miles

TYPICAL FLOOR PLATE

13,447 RSF

A RECORD EXPANSION

In a continuing effort to improve the southwest corner of downtown Dallas, Labora has purchased multiple properties adjacent to 400 Record with the *ambition of developing and maintaining a master-planned community.*

As the sole owners, Labora is committed to retaining ownership for the foreseeable future and intends to continue contributing to the reemergence of downtown Dallas through the improvement of 400 Record and the neighboring areas.

LABORA
REAL ESTATE

400record.com

For Leasing Information, Please Contact:

MATT SCHENDLE
+1 972 663 9634
matt.schendle@cushwake.com

ZACH BEAN
+1 972 663 9886
zach.bean@cushwake.com

©2018 Cushman & Wakefield. All rights reserved. The information contained in this communication is strictly confidential. This information has been obtained from sources believed to be reliable but has not been verified. NO WARRANTY OR REPRESENTATION, EXPRESS OR IMPLIED, IS MADE AS TO THE CONDITION OF THE PROPERTY (OR PROPERTIES) REFERENCED HEREIN OR AS TO THE ACCURACY OR COMPLETENESS OF THE INFORMATION CONTAINED HEREIN, AND SAME IS SUBMITTED SUBJECT TO ERRORS, OMISSIONS, CHANGE OF PRICE, RENTAL OR OTHER CONDITIONS, WITHDRAWAL WITHOUT NOTICE, AND TO ANY SPECIAL LISTING CONDITIONS IMPOSED BY THE PROPERTY OWNER(S). ANY PROJECTIONS, OPINIONS OR ESTIMATES ARE SUBJECT TO UNCERTAINTY AND DO NOT SIGNIFY CURRENT OR FUTURE PROPERTY PERFORMANCE.