

195 CHURCH

NEW HAVEN, CONNECTICUT

Northside
DEVELOPMENT COMPANY

ICONIC NEW HAVEN PROPERTY

**CUSHMAN &
WAKEFIELD**

THRIVING URBAN ENVIRONMENT

CUSHMAN & WAKEFIELD IS PLEASED TO PRESENT THE OPPORTUNITY TO LEASE SPACE IN ONE OF NEW HAVEN'S MOST ICONIC OFFICE BUILDINGS.

ICONIC PREMIER OFFICE PROPERTY

195 Church is an 18-story, 263,938 square foot New Haven office building. 195 Church is one of the signature Class A office buildings in the New Haven CBD, featuring a dramatic lobby with a Key Bank branch, Starbucks, newsstand and connected covered parking.

UNPARALLELED LOCATION: IN THE HEART OF THE NEW HAVEN CBD

The City of New Haven has a dynamic 24/7 environment with a vibrant downtown. 195 Church is ideally located within the heart of the New Haven CBD at the northeastern corner of the New Haven Green and the world-renowned Yale University. The building is within walking distance to 100+ dining, retail and services establishments as well as proximate to every major commuter artery in the city.

EXCELLENT COMMUTING ACCESS

Strategically located proximate to all major city roads connecting the New Haven CBD to Interstates 95, 91 and 84, Routes 34 and 1, the Merritt/Wilbur Cross Parkway, and the city's two train stations, which provide local train and Amtrak service.

CONNECTED COVERED PARKING

Parking is available within a connected garage under the property, and with proprietary rights to additional garage and surface parking within a short walk.

UNPARALLELED LOCATION

ACCESS TO EVERY CBD AMENITY

Downtown New Haven offers an eclectic mix of restaurants, 100+ specialty boutiques paired alongside well-known national retailers, acclaimed cultural and entertainment venues, advanced medical care, and an abundance of service establishments.

DINING / COFFEE SHOPS

BAR	Heirloom at The Study	Oaxaca Kitchen	Seoul
Barcelona	Jeera Thai	Ordinary	Shake Shack
Basta Trattoria	John Davenport's	Pacifico	Starbucks
Buffalo Wild Wings	Kitchen ZINC	Panera Bread	Sushi on Chapel
Cask Republic	Kumo Hibachi	Pepe's Pizza	Temple Grill
Chipotle	Steakhouse	Pitaziki	The Green Teahouse
Geronimo Tequila Bar	Louis Lunch	Prime 16	Union League Café

ENTERTAINMENT & CULTURAL VENUES

Beinecke Rare Book & Manuscript Library
Connecticut Children's Museum
Long Wharf Theater
Lyman Center for the Performing Arts
Peabody Museum of Natural History
Schubert Theater
Yale Repertory Theater
Yale University Art Gallery

HOTELS

Courtyard by Marriott
New Haven Hotel
Omni New Haven Hotel at Yale
The Study at Yale

UNIVERSITIES

Gateway Community College
Quinnipiac University
Southern Connecticut State University
University of New Haven
Yale University

ADVANCED MEDICAL CARE

Yale-New Haven Hospital
Yale-New Haven Hospital—St. Raphael
Campus

DOWNTOWN NEW HAVEN

LOBBY IMPROVEMENTS

CONFERENCE SUITE

HIGHLY VISIBLE LOCATION

VIEW OF THE NEW HAVEN GREEN FROM 195 CHURCH STREET

Yale University

NEW HAVEN GREEN

PREMIER OFFICE SPACE

THE BUILDING FEATURES:

- Excellent natural light “all floors”
- Extensive lighting upgrades (LED)
- Floor to ceiling energy efficient windows
- Highly efficient floor plates from 12,000 SF - 18,000 SF
- Direct access to all major highways
- Numerous restaurants and retail shopping located in the immediate vicinity as well as world-class cultural attractions including on-site Starbucks
- Parking is available within a connected garage and ample off-site parking
- On-site pro-active manager/owner

AVAILABLE SPACE

Floor	Space
1st	4,022 SF
5th	2,351 SF
5th	19,033 SF
6th	11,320 SF
7th	4,234 SF
10th	4,135 SF
	2,797 SF
11th	4,096 SF
15th	5,286 SF
16th	11,571 SF

PREMIER OFFICE SPACE

PREMIER OFFICE SPACE

PREMIER OFFICE SPACE

PREMIER OFFICE SPACE

PREMIER OFFICE SPACE

PREMIER OFFICE SPACE

PREMIER OFFICE SPACE

TYPICAL FLOOR PLAN

LOWER FLOORS | 3-5 | 18,618 SF

TYPICAL FLOOR PLAN

UPPER FLOORS | 6-18 | 12,143 SF

For more information, please contact:

BOB MOTLEY
Director
robert.motley@cushwake.com

EVAN O'BRIEN
Senior Director
evan.obrien@cushwake.com

A licensed salesperson in CT, affiliated with Cushman & Wakefield of Connecticut, Inc.

A licensed real estate broker in CT & MA, affiliated with Cushman & Wakefield of Connecticut, Inc.

Cushman & Wakefield
of Connecticut, Inc.
280 Trumbull Street, 22nd Floor
Hartford, CT 06103
(860) 249-0900
cushmanwakefield.com

