

TRINITY PARK SOUTHLAKE

Southlake's New Premiere
Business Location

SIMPLE Short Form Lease!

925 & 935 South Kimball Avenue
Southlake, Texas

Nothing like this has ever existed before in Southlake. We are delivering much needed smaller tenant warehouse space to the market. Ready suites starting at 1,799 SF.

CONTACT:
ANDREW BECKMAN / STEVE SHRUM
GLACIER COMMERCIAL REALTY, LP
214.637.4300

935 S. KIMBALL:

935 S. Kimball: Floor Plan:

FEATURES

925 S. KIMBALL:

- 14,153 SF of Class A modern office building
- Commercial quality construction
- Accommodates Tenants 2,000 SF+
- 4/1000 parking
- Conveniently located at the intersection of Kimball and Continental in Southlake, TX
- Walking distance to Dragon Stadium

935 S. KIMBALL:

- 36,830 SF of professional office/ flex space, divided into ready made suites
- Flexible floor plans are available to fit tenant needs
- Suites range from 1,799 SF+
- 24 foot clear height, automatic overhead doors
- 100% climate controlled space
- Ready suites are ready to lease with 25% office 75% fully air conditioned flex space
- Accommodates up to 65% office use

FLEXIBLE
CONVENIENT EASY
TO ACCESS

925 S. KIMBALL:

925 S. Kimball Space

THINGS TO KNOW:

WHY TRINITY PARK
UNIQUE product type to Southlake

IDEAL USERS
Companies and individuals seeking ultimate flexibility in space design, use, and term.

CONTACT:
ANDREW BECKMAN / STEVE SHRUM
GLACIER COMMERCIAL REALTY, LP
214.637.4300