

FOR LEASE

Spalding Building

319 SW WASHINGTON STREET PORTLAND, OR 97204

WWW.SPALDINGBUILDING.COM

BUILDING DETAILS

- › 92,500 SF office building constructed in 1910
- › Classic American Renaissance Architecture
- › New lobby and restroom renovations
- › Energy efficient mechanical systems
- › Newly renovated bike storage, lockers, showers and gym
- › Building conference room located in Suite 509
- › Creative space with great natural light
- › Walking distance to food-carts, restaurants and shopping
- › Great views of Mt. Hood & Willamette River
- › One block from Tri-Met lightrail
- › Excellent freeway access and parking
- › Secured building storage units, 100 - 150 SF

JOE BEEHLER
503 499 0065
Portland, Oregon
joe.beehler@colliers.com

GREG GONZALEZ
503 499 0060
Portland, Oregon
greg.gonzalez@colliers.com

COLLIERS INTERNATIONAL
851 SW Sixth Avenue, Suite 1200
Portland, Oregon 97204
www.colliers.com

FOR LEASE

History

The Spalding Building, formerly the Oregon Bank Building, is a historic office building constructed in 1910. Since 1982 it has been on the National Register of Historic Places.

Architect Cass Gilbert worked on the American Renaissance-style Spalding Building while also working on the Woolworth Building in New York.

JOE BEEHLER
503 499 0065
Portland, Oregon
joe.beehler@colliers.com

GREG GONZALEZ
503 499 0060
Portland, Oregon
greg.gonzalez@colliers.com

FOR LEASE

Floor Plans

(NOT TO SCALE)

FOR LEASE

Spalding Building

319 SW WASHINGTON STREET PORTLAND, OR 97204

- Urban Farmer
- Huber's Café
- Sungari
- Rock Bottom Brewery
- Chipotle
- H50 Bistro & Bar
- Buffalo Wild Wings
- Qdoba
- Portland City Grill
- Morning Star Café
- Typhoon
- The Original
- Red Star Tavern
- Tandoor Indian Kitchen
- Brasserie Montmartre
- Downtown Food Carts

- Bally Total Fitness
- West Side Athletic Club
- Body Balance Technique
- Studio Adrienne Classic
- Pilates

- Pioneer Courthouse Mall
- Ross Dress for Less
- Nordstrom Rack
- Macy's
- Nordstrom

- Key Bank
- Wells Fargo
- Union Bank
- Chase Bank
- Sterling Savings Bank
- Bank of America

- Barista
- Spella Caffe
- Starbucks
- Café Bonjour
- James Bean
- Coffee City
- Portland Coffee House

- Paddy's Bar and Grill
- Rialto Bar & Café
- Departure Restaurant and Lounge
- 4th Down Bar & Grille
- Pazzo

P1:	32 stalls	\$170/mo
P2:	849 stalls	\$165/mo
P3:	640 stalls	\$165/mo
P4:	90 stalls	\$175/mo
P5:	186 stalls	\$195/mo
P6:	183 stalls	\$155/mo
P7:	83 stalls	\$175/mo
P8:	684 stalls	\$195/mo

