

NOVEL BEEP

Deep Ellum is Dallas' most-storied neighborhood. The area boasts a rich history of unique, bestin-class offerings in hospitality, entertainment and retail. Crescent Communities is adding 10,585 SF of ground-floor retail space and 230 Multi-Family units. Novel Deep Ellum will offer a product as bespoke as the neighborhood of Deep Ellum.

A birthplace of American music, Deep Ellum maintains its roots as one of the greatest creative hotbeds in the country.

"Say this much for Leon Bridges: Fame doesn't appear to have changed him one bit. Despite all the attention he's received this year with the release of his debut album, *Coming Home*, on Records, including a series of network TV appearances, the Fort Worth native remains a man of the people. As Wednesday night turned into Thursday morning, he took to the streets of Deep Ellum for a surprise busking session on Elm Street"

☐ a brief look at

Deep Ellum's history **■**

LATE **1870**s

Deep Ellum is an entertainment and arts district that was settled as "Freedman's Town" by former slaves after the Civil War. The area was called Deep Elm, or as the early residents pronounced it, "Deep Ellum".

1913

In 1913 Henry Ford opened several regional assembly plants to supplement the manufacture of Model Ts at his Detroit plant. One was built in Deep Ellum and served as the Southwestern Ford Assembly Plant.

1916

The Grand Temple of the Black Knights of Pythias was designed in 1916 by William Sidney Pittman and constructed in Deep Ellum. The building held offices of black professionals and was therefore the first commercial building built for and by African Americans in Dallas.

1920

Many famous iazz and blues musicians played in the neighborhood including Blind Lemon Jefferson and Sam "Lightnin" Hopkins. Huddie "Leadbelly" Ledbetter also began performing in 1920 in Deep Ellum. Deep Ellum was the hub of the Texas music scene.

1950

During the 1940's & 1950's, the growth of Dallas suburbs encouraged business in the area to move to shopping malls.

1980

In the 1980s, the area also gained a reputation as the home of the Dallas music and art scene. Artists such as Edie Brickell and the 10,000 Maniacs. The Toadies, and Tripping Daisy started their careers playing the clubs and venues of Deep Ellum, Kurt Cobain was reportedly thrown off the stage at Trees by a bouncer.

1991

2015

By 2015, a number of music venues had opened or By 1991, Deep Ellum reopened along with great restaurants. The Deep Ellum Foundation spearheaded many projects, including marketing and social media campaigns. urban gardening, historic preservation, merchandise sales. and community advocacy. Several the last four years. and have invested millions of capital

owners have acquired over 80 properties in into Deep Ellum.

Opened in the Deep Ellum core since 2013

65 Restaurants/Bars

28 Shops

24 Businesses

Demographics

	1 Mile	2 Miles	3 Miles
Est. Population	17,203	86,155	179,785
Est. Daytime Population	64,148	158,392	229,074
Est. Avg. HH Income	\$87,972	\$88,957	\$90,587

■ Property Highlights

■ Novel Deep Ellum Pricing

- ± 10,585 SF of retail/restaurant space
- 230 multi-family units at 7-story Novel Deep Ellum
- 84 dedicated retail parking spaces at the development
- Located in dense urban entertainment/retail
- Immediately adjacent to Downtown Dallas, Baylor Medical Campus and the Dallas Farmers Market
- The Crosby, a 345 unit luxury multi-family project with no retail, will help to recenter the core of the neighborhood when more than 400 people start to move in this summer
- Situated "perfectly off-center" overlooking the core of Deep Ellum, but accessible on one of the main commuter routes in/out of Downtown

- Approx. \$2.40 PSF
- Average unit size is 800 SF
- Bottom income is \$70,000

Recent News Articles

Stillwater Capital has broken ground on a new five-story, 336-unit apartment complex that includes 3,000 square feet of co-working space. The development, named The Crosby, is located on 3.9 acres at **400 South Hall Street** in the rejuvenated Deep Ellum area.

Recent News Articles

The 165-room luxury hotel is part of the Epic mixed-use development being built atElm Street and Good-Latimer Expressway. The hotel project - which just received \$2 million in city tax incentives is set to open in mid-2020.

brought them to Dallas'

place like it.

Deep Ellum neighborhood

The Pallas Morning News "HOW A DALLAS DEVELOPER HELPED ARTISTS TURN DEEP ELLUM Rohrman fell in love with Deep Ellum almost immediately, but says he wanted it to remain, now

and forevermore, Deep Ellum. "As I was doing research to determine if we even wanted to buy the properties," he says, "I started asking a lot of people: What makes Deep Ellum tick? I found out it's music, art, community AND FREEDOM.".... "The goal," Rohrman says, "is to keep Deep Ellum eclectic and edgy, just not have it be dangerous or dirty. In other words, EE - not DD.

CANTON STREET

Total GLA: 10,340 SF Wall locations TBD - current expectations shown

Contact Us Amy Pjetrovic Apjetrovic@Venturedfw.com **Austin MacDougall** AMacdougall@Venturedfw.com **Gabi Shaff** Gshaff@Venturedfw.com

Information About Brokerage Services

Texas law requires all real estate license holders to give the following information about brokerage services to prospective buyers, tenants, sellers and landlords.

TYPES OF REAL ESTATE LICENSE HOLDERS:

- A BROKER is responsible for all brokerage activities, including acts performed by sales agents sponsored by the broker.
- A SALES AGENT must be supervised by a broker to perform any services and works with clients on behalf of the broker.

A BROKER'S MINIMUM DUTIES REQUIRED BY LAW (A client is the person or party that the broker represents):

- Put the interests of the client above all others, including the broker's own interests;
- Inform the client of any material information about the property or transaction received by the broker;
- Answer the client's questions and present any offer to or counter-offer from the client; and
- Treat all parties to a real estate transaction honestly and fairly.

A LICENSE HOLDER CAN REPRESENT A PARTY IN A REAL ESTATE TRANSACTION:

- AS AGENT OR SUBAGENT FOR OWNER (SELLER/LANDLORD): The broker becomes the property owner's agent through an agreement with the owner, usually in a written listing to sell or property management agreement. A subagent represents the owner, not the buyer, through an agreement with the owner's broker. An owner's agent must perform the broker's minimum duties above and must inform the owner of any material information about the property or transaction known by the agent, including information disclosed to the agent or subagent by the buyer or buyer's agent.
- AS AGENT FOR BUYER/TENANT: The broker becomes the buyer/tenant's agent by agreeing to represent the buyer, usually through a written representation agreement. A buyer's agent must perform the broker's minimum duties above and must inform the buyer of any material information about the property or transaction known by the agent, including information disclosed to the agent by the seller or seller's agent.
- AS AGENT FOR BOTH INTERMEDIARY: To act as an intermediary between the parties the broker must first obtain the written agreement of each party to the transaction. The written agreement must state who will pay the broker and, in conspicuous bold or underlined print, set forth the broker's obligations as an intermediary. A broker who acts as an intermediary:
- Must treat all parties to the transaction impartially and fairly;
- May, with the parties' written consent, appoint a different license holder associated with the broker to each party (owner and buyer) to communicate with, provide opinions and advice to, and carry out the instructions of each party to the transaction.
- Must not, unless specifically authorized in writing to do so by the party, disclose:
 - That the owner will accept a price less than the written asking price;
 - That the buyer/tenant will pay a price greater than the price submitted in a written offer; and
 - any confidential information or any other information that a party specifically instructs the broker in writing not to disclose, unless required to do so by law.

TO AVOID DISPUTES, ALL AGREEMENTS BETWEEN YOU AND A BROKER SHOULD BE IN WRITING AND CLEARLY ESTABLISH:

- The broker's duties and responsibilities to you, and your obligations under the representation agreement.
- Who will pay the broker for services provided to you, when payment will be made and how the payment will be calculated.

LICENSE HOLDER CONTACT INFORMATION: This notice is being provided for information purposes. It does not create an obligation for you to use the broker's services. Please acknowledge receipt of this notice below and retain a copy for your records.

Venture Commercial Real Estate, LLC	476641	info@venturedfw.com	214-378-1212
Broker's Licensed Name or Primary Assumed Business Name	License No.	Email	Phone
Michael E. Geisler	350982	mgeisler@venturedfw.com	214-378-1212
Designated Broker's Name	License No.	Email	Phone
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	XXXXXXXXXXX
Agent's Supervisor's Name	License No.	Email	Phone
Amy Pjetrovic	550374	apjetrovic@venturedfw.com	214-378-1212
Sales Agent/Associate's Name	License No.	Email	Phone
Buyer/Tenant/Seller/Landlord Initials		Date	

Information About Brokerage Services

Texas law requires all real estate license holders to give the following information about brokerage services to prospective buyers, tenants, sellers and landlords.

TYPES OF REAL ESTATE LICENSE HOLDERS:

- A BROKER is responsible for all brokerage activities, including acts performed by sales agents sponsored by the broker.
- A SALES AGENT must be supervised by a broker to perform any services and works with clients on behalf of the broker.

A BROKER'S MINIMUM DUTIES REQUIRED BY LAW (A client is the person or party that the broker represents):

- Put the interests of the client above all others, including the broker's own interests;
- Inform the client of any material information about the property or transaction received by the broker;
- Answer the client's questions and present any offer to or counter-offer from the client; and
- Treat all parties to a real estate transaction honestly and fairly.

A LICENSE HOLDER CAN REPRESENT A PARTY IN A REAL ESTATE TRANSACTION:

- AS AGENT OR SUBAGENT FOR OWNER (SELLER/LANDLORD): The broker becomes the property owner's agent through an agreement with the owner, usually in a written listing to sell or property management agreement. A subagent represents the owner, not the buyer, through an agreement with the owner's broker. An owner's agent must perform the broker's minimum duties above and must inform the owner of any material information about the property or transaction known by the agent, including information disclosed to the agent or subagent by the buyer or buyer's agent.
- AS AGENT FOR BUYER/TENANT: The broker becomes the buyer/tenant's agent by agreeing to represent the buyer, usually through a written representation agreement. A buyer's agent must perform the broker's minimum duties above and must inform the buyer of any material information about the property or transaction known by the agent, including information disclosed to the agent by the seller or seller's agent.
- AS AGENT FOR BOTH INTERMEDIARY: To act as an intermediary between the parties the broker must first obtain the written agreement of each party to the transaction. The written agreement must state who will pay the broker and, in conspicuous bold or underlined print, set forth the broker's obligations as an intermediary. A broker who acts as an intermediary:
- Must treat all parties to the transaction impartially and fairly;
- May, with the parties' written consent, appoint a different license holder associated with the broker to each party (owner and buyer) to communicate with, provide opinions and advice to, and carry out the instructions of each party to the transaction.
- Must not, unless specifically authorized in writing to do so by the party, disclose:
 - That the owner will accept a price less than the written asking price;
 - That the buyer/tenant will pay a price greater than the price submitted in a written offer; and
 - any confidential information or any other information that a party specifically instructs the broker in writing not to disclose, unless required to do so by law.

TO AVOID DISPUTES, ALL AGREEMENTS BETWEEN YOU AND A BROKER SHOULD BE IN WRITING AND CLEARLY ESTABLISH:

- The broker's duties and responsibilities to you, and your obligations under the representation agreement.
- Who will pay the broker for services provided to you, when payment will be made and how the payment will be calculated.

LICENSE HOLDER CONTACT INFORMATION: This notice is being provided for information purposes. It does not create an obligation for you to use the broker's services. Please acknowledge receipt of this notice below and retain a copy for your records.

Venture Commercial Real Estate, LLC	476641	info@venturedfw.com	214-378-1212
Broker's Licensed Name or Primary Assumed Business Name	License No.	Email	Phone
Michael E. Geisler	350982	mgeisler@venturedfw.com	214-378-1212
Designated Broker's Name	License No.	Email	Phone
XXXXXXXXXXXXXXXXXXXXXXXXXXXXX	XXXXXXXXXXX	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	XXXXXXXXXXX
Agent's Supervisor's Name	License No.	Email	Phone
Austin MacDougall	714195	amacdougall@venturedfw.com	214-378-1212

Information About Brokerage Services

Texas law requires all real estate license holders to give the following information about brokerage services to prospective buyers, tenants, sellers and landlords.

TYPES OF REAL ESTATE LICENSE HOLDERS:

- A BROKER is responsible for all brokerage activities, including acts performed by sales agents sponsored by the broker.
- A SALES AGENT must be supervised by a broker to perform any services and works with clients on behalf of the broker.

A BROKER'S MINIMUM DUTIES REQUIRED BY LAW (A client is the person or party that the broker represents):

- Put the interests of the client above all others, including the broker's own interests;
- Inform the client of any material information about the property or transaction received by the broker;
- Answer the client's questions and present any offer to or counter-offer from the client; and
- Treat all parties to a real estate transaction honestly and fairly.

A LICENSE HOLDER CAN REPRESENT A PARTY IN A REAL ESTATE TRANSACTION:

- AS AGENT OR SUBAGENT FOR OWNER (SELLER/LANDLORD): The broker becomes the property owner's agent through an agreement with the owner, usually in a written listing to sell or property management agreement. A subagent represents the owner, not the buyer, through an agreement with the owner's broker. An owner's agent must perform the broker's minimum duties above and must inform the owner of any material information about the property or transaction known by the agent, including information disclosed to the agent or subagent by the buyer or buyer's agent.
- AS AGENT FOR BUYER/TENANT: The broker becomes the buyer/tenant's agent by agreeing to represent the buyer, usually through a written representation agreement. A buyer's agent must perform the broker's minimum duties above and must inform the buyer of any material information about the property or transaction known by the agent, including information disclosed to the agent by the seller or seller's agent.
- AS AGENT FOR BOTH INTERMEDIARY: To act as an intermediary between the parties the broker must first obtain the written agreement of each party to the transaction. The written agreement must state who will pay the broker and, in conspicuous bold or underlined print, set forth the broker's obligations as an intermediary. A broker who acts as an intermediary:
- Must treat all parties to the transaction impartially and fairly;
- May, with the parties' written consent, appoint a different license holder associated with the broker to each party (owner and buyer) to communicate with, provide opinions and advice to, and carry out the instructions of each party to the transaction.
- Must not, unless specifically authorized in writing to do so by the party, disclose:
 - That the owner will accept a price less than the written asking price;
 - That the buyer/tenant will pay a price greater than the price submitted in a written offer; and
 - any confidential information or any other information that a party specifically instructs the broker in writing not to disclose, unless required to do so by law.

TO AVOID DISPUTES, ALL AGREEMENTS BETWEEN YOU AND A BROKER SHOULD BE IN WRITING AND CLEARLY ESTABLISH:

- The broker's duties and responsibilities to you, and your obligations under the representation agreement.
- Who will pay the broker for services provided to you, when payment will be made and how the payment will be calculated.

LICENSE HOLDER CONTACT INFORMATION: This notice is being provided for information purposes. It does not create an obligation for you to use the broker's services. Please acknowledge receipt of this notice below and retain a copy for your records.

Venture Commercial Real Estate, LLC	476641	info@venturedfw.com	214-378-1212
Broker's Licensed Name or Primary Assumed Business Name	License No.	Email	Phone
Michael E. Geisler	350982	mgeisler@venturedfw.com	214-378-1212
Designated Broker's Name	License No.	Email	Phone
XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	XXXXXXXXXX	XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX	XXXXXXXXXXX
Agent's Supervisor's Name	License No.	Email	Phone
Gabrielle Shaff	662554	gshaff@venturedfw.com	214-378-1212
Sales Agent/Associate's Name	License No.	Email	Phone
Buver/Tenant/Seller/Landlord Initials		Date	