

Two **UNIQUE** Buildings
One **UNFORGETTABLE** Campus

At the HEART of the TWIN CITIES

Court & Case defines the new standard for a creative office campus. Located in the Midway on University Avenue, the campus is designed to foster creativity, engage employees, and empower productivity.

- Minutes from both downtowns
- Ample, free parking
- On the Green Line
- Abundant modern amenities

COURT & CASE
MIDWAY • UNIVERSITY

CAMPUS AMENITIES

Court & Case is a creative office and retail campus, with a host of in-demand amenities for tenants, including:

- Free surface parking for tenants and visitors
- On the Green Line and convenient access to bus routes, Interstate 94, and Highway 280
- Meeting room (seats 10) and conference facility (seats 32)
- Free bike and shower facilities for tenants
- Fully-equipped fitness facilities
- The LAB taphouse
- Egg and I dine-in restaurant with coffee shop and bakery
- Free WiFi in building atriums
- On-site convenience store with dry cleaning and ATM/cash machine
- On-site management with notary services
- FedEx and UPS mailing stations
- Multi-sort and organic recycling
- The largest rooftop solar array in St. Paul

**A NEW
STANDARD
FOR CREATIVE
OFFICES**

ABOUT COURT

The historic Court building has been home to innovative business for more than a century. The impressive brick façade and water tower encompass:

- 320,000 SF
- Collaborative atrium seating with free WiFi
- Outdoor patio seating
- Oversized freight elevator
- Loading dock access

COURT BUILDING FACTS

Property Address:	2550 University Ave. West, Saint Paul, MN 55114
Building Type:	Class A office building
Total Rentable Area:	320,000 RSF
Number of Floors:	4 stories plus basement
Year Built:	1906 by Willys-Overland Motor Company
Parking:	Free surface parking for tenants and visitors, along with ample covered and underground spaces for tenants
Ceiling Height:	11' 9" to 16'
Power Capacity:	208/120 volt 3 phase
HVAC:	Heat pump with cooling tower and condensing boilers
Telecom:	Multiple phone, fiber, and cable feeds available
Elevators:	3 passenger elevators in each wing, as well as a freight elevator accessible from surface-level parking

A CENTURY
OF INNOVATIVE
BUSINESSES

CASE BUILDING FACTS

Property Address:	767 Eustis Street, Saint Paul, MN 55114
Building Type:	Class A office building
Total Rentable Area:	174,000 RSF
Number of Floors:	1 story
Year Built:	1948 by the Case Corporation
Parking:	Free surface parking for tenants and visitors,
Ceiling Height:	15' to 18' open to the deck
Power Capacity:	208/120 volt 3 phase
HVAC:	Separate, high-efficiency rooftop HVAC units for each tenant space
Telecom:	Multiple phone, fiber, and cable feeds available

**MAKING
A CREATIVE
STATEMENT**

ABOUT CASE

Built by Case Corp. as a tractor parts distribution building, this 174,000 SF creative warehouse redevelopment is making a statement. With more than 130 skylights and oversized windows, Case offers:

- 30,000 SF expansive atrium
- Exposed spiral duct work and steel trusses
- Glass garage door suite entrances
- 15-foot ceilings open to the deck

**VIBRANT
CREATIVE
CONNECTED**

CAMPUS FACTS

BUSINESS HOURS

The campus is open Monday to Friday from 6:00 am to 7:00 pm, and 8:00 am to 1:00 pm Saturdays. The doors by the *Egg and I* restaurant in Court are open Sundays until 1:00 pm.

SECURITY

Building security is provided weekday evenings and weekends during operating hours. Security guards are available to escort tenants to their vehicles upon request.

SIGNAGE

Landlord provides a building standard suite sign and will add tenant's name to building directory boards in the main lobby of each building. Street-facing monument signage is also available for an extra fee.

JANITORIAL

Janitorial services are provided weekdays, excluding holidays, and include: emptying waste baskets, vacuuming, and cleaning restrooms.

Visit courtandcase.com to view:

- Suite availability
- Photo gallery
- 360° virtual tour
- Additional information

Welcome to a **VIBRANT NEIGHBORHOOD**

Located at the epicenter of Midway's burgeoning creative, residential, and retail offerings at Interstate 94, Highway 280, and University Avenue, directly on the Green Line.

GREEN LINE

Court & Case is located on the Westgate Station stop along University Avenue, connecting the downtowns of Minneapolis and Saint Paul.

BUS ROUTES

Court & Case is also located directly on the bus line, making commuting a breeze.

Court & Case is surrounded by a diverse mix of restaurants, coffee bars, tap rooms, retail shops, and other amenities, including:

KEY

- Food & Beverages
- Entertainment

- | | |
|---------------------------------|-------------------------|
| 1. Agharta Records | 10. Hodges Bend Lounge |
| 2. Barely Brothers Records | 11. Snap Fitness |
| 3. Workhorse Coffee Bar | 12. Surly Brewing |
| 4. Keys Café & Bakery | 13. Egg & I |
| 5. Dual Citizen Brewing Company | 14. Can Can Wonderland |
| 6. Caffè Biaggio | 15. Jimmy John's |
| 7. Dogwood Coffee Bar | 16. Dubliner Pub & Cafe |
| 8. Foxy Falafel | 17. Fresh Thyme Market |
| 9. Roundtable Coffee Works | 18. Blaze Pizza |

COURT

2550 University Ave West
Saint Paul, MN 55114

CASE

767 Eustis Street
Saint Paul, MN 55114

LEASING CONTACTS

JEFF HART, CCIM

Senior Vice President, Principal
jeffhart@suntide.com
612.747.7794

KEVIN PECK

Senior Vice President, Principal
kevinpeck@suntide.com
612.834.2250

Leased by
SUNTIDE COMMERCIAL REALTY

Managed by
SUNTIDE COMMERCIAL REALTY
2550 University Ave W, Suite 416-S
Saint Paul, MN 55114
651.603.0321 | info@suntide.com

courtandcase.com