

SOUTHEAST DENVER'S
MOST CONVENIENT OFFICE CAMPUS

CHERRY CREEK PLACE

3131 S VAUGHN WAY
AURORA, CO 80014

3151 S VAUGHN WAY
AURORA, CO 80014

3190 S VAUGHN WAY
AURORA, CO 80014

CHERRY CREEK PLACE 1

3131 S VAUGHN WAY

RBA 202,414

NEW ENTRIES, FACADE & LANDSCAPING

CHERRY CREEK PLACE 1

LOBBIES, ELEVATORS, RESTROOMS & CORRIDORS

CHERRY CREEK PLACE 1 HIGHLIGHTS

- Efficient spec suites in a wide range of sizes
- Training room that seats 18 people
- New gym with stretching room, showers, and lockers
- Bike storage room
- WiFi access in common areas
- Professional onsite property management with fulltime engineer and day porter
- 704 free surface parking spaces are available
- Parking ratio of 3.48:1,000 SF

TYPICAL FLOOR PLATE

34,806 RSF

TENANT LOUNGE WITH CONFERENCE & TRAINING ROOMS

CHERRY CREEK PLACE

2

3190 S VAUGHN WAY

RBA 204,402

CHERRY CREEK PLACE

3

3151 S VAUGHN WAY

RBA 113,203

CHERRY CREEK PLACE 2 HIGHLIGHTS

- Cafe serving made-to-order breakfast and lunch
- Fitness center with cardio equipment and free weights
- Showers and lockers
- WiFi access in common areas
- Adjacent to Cherry Creek State Park
- Certified LEED Silver & Energy Star rated
- 336 free surface parking spaces are available
- 435 covered garage spaces are available
- Parking ratio of 3.77:1,000 RSF

TYPICAL FLOOR PLATE

35,040 RSF

TYPICAL FLOOR PLATE

19,164 RSF

REAR ENTRANCE

CHERRY CREEK PLACE 3 HIGHLIGHTS

- Large block of contiguous office space available
- Building signage available facing I-225
- Panoramic mountain views
- WiFi access in common areas
- Adjacent to Radisson Hotel with shuttle service
- 173 free surface parking spaces are available
- 217 covered garage spaces are available
- Parking ratio of 3.63:1,000 RSF

CHERRY CREEK PLACE

All 3 buildings under same ownership.
Steps from the Nine Mile light rail station.

Adjacent to Cherry Creek State Park.

Easy access to The Point retail redevelopment.

Illuminated wayfinding signage throughout the campus.

WHITNEY HAKE

Senior Vice President
303.407.1465
whitney.hake@transwestern.com

BILLY WOODWARD

Vice President
303.952.5591
billy.woodward@transwestern.com