EAST HIVEH

READY FOR ANYTHING

Built for inventors, builders, creators, and connectors. Designed to capture the city's energy and excitement, from breathtaking views to homegrown soul. Everything a blossoming business or major player needs. Electrifying mixed-use space, all located along Buffalo Bayou. Your next opportunity is now.

Houston is the second-fastest growing major US metro area and is the most diverse city in the nation. Offering a variety of industry sectors and standing out as the energy capital of the world, Houston has been creating jobs and drawing young talent for decades.

Large-scale developments and investments, including \$208M toward Buffalo Bayou Park, are making Houston stand out as a competitive American destination. Named among the country's most exciting food cities and as the most visited and diverse city, Houston provides visitors and locals with unsurpassed experiences through food, the arts, sporting events, and recreational parks.

A CITY BUILT FOR GROWTH, HOUSTON
OFFERS WORLD-CLASS INFRASTRUCTURE
AND A TITLE AS THE NUMBER ONE METRO
AREA FOR ECONOMIC GROWTH POTENTIAL,

MAKING TODAY THE BEST TIME TO BE A PART OF HOUSTON

NAMED AMONG THE COUNTRY'S

MOST EXCITING FOOD CITIES

AND AS THE

MOST VISITED & DIVERSE CITY

CITY OF HOUSTON RANKED

NO.3

AMONG TOP CITIES FOR BUSINESS, INVESTMENT, AND LIFESTYLE

THIS YEAR IN THE FOLLOWING SECTORS:

- + PROFESSIONAL SERVICES
- + HEALTHCARE
- + MANUFACTURING

EXPLORE ANOTHER SIDE OF HOUSTON

Rising along Buffalo Bayou, East River is channeling the city's energy and spirit into a mixed-use development just minutes from downtown

"HOUSTON'S [DIVERSITY]
IS 25 YEARS AHEAD OF
THE REST OF THE
COUNTRY, SOON ALL OF
AMERICA WILL LOOK
LIKE THIS CITY."

STEPHEN L. KLINEBERGSOCIOLOGIST, KINDER INSTITUTE FOR URBAN RESEARCH

LOCATED ON THE BUFFALO BAYOU HIKE & BIKE TRAILS

AND CONNECTED TO 500 MILES OF BIKE LANES

<1 MILE FROM

<25 MINUTES AWAY FROM TWO MAJOR AIRPORTS

GEORGE BUSH
INTERCONTINENTAL
AIRPORT

186 NON-STOP DESTINATIONS

WILLIAM P. HOBBY AIRPORT

56 NON-STOP DESTINATIONS

RICH IN HISTORY, RICH IN POTENTIAL

The story of East River is as old as can-do Houston itself. On the shores of Buffalo Bayou, called Buffalo River back then, Houston was founded and formed. By the turn of the 20th century, the city grew westward, and the present-day East River site became home to the Merchants and Planters Oil Company, owned by William Marsh Rice, founder of Rice Institute. But a series of dramatic events in quick succession and a fire that destroyed the mill changed the fate of the area.

By the 1920s, Brown & Root Engineering and Construction Company was making its mark as a pioneering road and general contracting company. At one time, 5,000 people came to work on-site every day, engineering and building the most important landmarks around Houston. They also built the first offshore oil rigs, NASA Mission Control, ships and tanks to win World War II, and even the brashly nicknamed Eighth Wonder of the World: the Astrodome. World-leading technological marvels bear the imprint of the men and women who worked here.

But by the second decade of the 21st century, the once-bustling campus lay dormant, awaiting a new wave of innovators. Now, opportunity and fortune have found the site again, and a new chapter in this storied landscape's history begins.

Explore the original Houston. Explore East River.

MERCHANTS & PLANTERS OIL MILL.

Formed in 1866, the Historic Fifth Ward was created from portions of the First and Second Wards as well as some lands further north of Buffalo Bayou. Newly freed men and women began settling in the area, growing the population quickly. After a short time, the area was incorporated into the city and given the official status as the "Fifth Ward" of the City of Houston. The Southern Pacific Railroad and the Houston Shipyard became the major employers in the area as the population continued to grow. Early on, The Fifth Ward was coined "The Nickel," creating a sense of community among its residents and serving as a hub for Black business and congregations.

After the Great Mississippi Flood in 1927, a community called Frenchtown grew out of the Fifth Ward, forming a cultural pocket of Louisiana transplants. The new residents were mostly Catholic Creoles of French, Spanish, and African descent, creating a unique culture. Though they were largely seen as Black by laws and society, the Frenchtown Creoles and long-term residents of the Fifth Ward considered themselves distinct and separate groups. Over time, the Creole community

blended with other groups, but they left a lasting impact in the area, particularly in food, music, and culture.

Over the last several decades, The Nickel has been met with challenges, but the future is looking bright. In 1989, the Fifth Ward Community Redevelopment Corporation (FWCRC) was created to enhance the quality of life for individuals and families, foster new commercial business development and public service, and help establish a sense of destination and creative place-making. In recent years, new housing and community developments are seeking to reinvigorate the area. In early 2020, the FWCRC received a Cultural Arts District designation for its work in preserving and promoting the cultural arts of the community.

In collaboration with the Fifth Ward CRC, East River will serve as a new gateway enriching the lives of an already deeply historic and proud community.

URBAN BY NATURE

Exceeding 60 city blocks (150 acres), East River is Houston's largest redevelopment site in the urban core. Situated within multiple historic neighborhoods, East River reconnects the urban fabric to over 6,000 feet of water frontage along Buffalo Bayou.

5DOWNTOWN HOUSTON

BLOCKS

BORDERED BY
AN IMPRESSIVE
MILE OF WATERFRONT
BUT ALSO EXCEPTIONALLY WELL
PROTECTED FROM FLOODING

VISIONARY:

150
THOUGHTFULLY

PLANNED ACRES

OWNED AND OPERATED BY

1 OWNERSHIP ENTITY

UNLIMITED FLEXIBILITY, QUALITY ASSURANCE,
AND VALUE PROTECTION

FORWARD FOCUS

Sustainability, conservation, and ongoing evolution to meet tomorrow's market demands are important considerations in all Midway projects, but especially at East River.

We embrace opportunities to do the right thing, like salvaging 300 trees that were being removed by Houston-area development projects and relocating them to East River. The Tree Farm can be seen along Clinton Drive on the northern boundary of East River. Eventually, these trees will be replanted along public streets, down pedestrian corridors, and in parks at East River.

East River is also now home to two beehives, managed by Alvéole, an urban beekeeping company. The Bee Haven at East River is located within the Tree Farm along Clinton Drive. Urban beekeeping creates an opportunity to educate our community about the environment, repurpose unused space, and produce hyper-local honey to be shared with our neighbors and partners. When East River is open, the Bee Haven will be a unique amenity that can be enjoyed by our office tenants, merchants, restaurants, and residents.

East River is a community that focuses on wellness and sustainability. From LEED certification to solar power efficiency, from hike and bike trails to integrated shower and bicycle facilities, East River has the ability to accommodate any corporate initiative.

Ultimately, our commitment to sustainability is about putting people first. Within the East River master plan, world-class landscape and streetscape design have been crafted to protect water quality and bring elements of nature into the city. Innovative streetscape design provides greener, more people-friendly sidewalks while interconnected regional bike paths provide employees alternative means to commute, recreate, and exercise—inviting active transportation and encouraging a healthy lifestyle.

We are excited about developing a leading-edge, energy-efficient, and environmentally sustainable campus for your company.

BUILDINGA

BETTER QUALITY

East River is more than redevelopment; it's a reimagination of how we can work, live, and play in harmony with our surroundings. As East River rises, its aspirations will be measured by its impact far beyond brick and mortar. A set of five guiding principles steers decisions and design from the outset of master planning and through each phase of execution.

URBAN

East River is urban in nature. Its scale, density, sensibility, and aesthetic fit a multicultural, international city. Sophisticated but never stuffy, East River delivers experiences that welcome and celebrate a wide range of ages, lifestyles, cultures, attitudes, and aspirations.

ACTIVE

East River connects people to green spaces and more than a mile of waterfront, making it easy and inviting to enjoy an active, outdoor lifestyle. Thoughtfully designed with multiple points of entry, East River offers effortless access to the signature waterway and European-style, open-air plazas. East River is highly walkable, bikeable, and livable, elevating the experience of well-being, vibrancy, and fun.

EXCELLENT

East River achieves excellence, from thoughtful design and attention to detail, to synergies of complementary uses, and through to diligent execution. East River is committed to good stewardship of resources—natural, financial, cultural, and civic—to deliver a high-quality experience for patrons, positive impact for the community, and superior returns for partners.

AUTHENTIC

East River is unique and differentiated. Inspired by local context, history, natural amenities, and the city's energy, East River does not imitate another place. Instead, East River amplifies what is best and irreplaceable about Houston: cuisine, music, business, science, sport, and the arts. East River honors the past while embracing change and generating excitement for what comes next.

EXPONENTIAL

East River's mix of uses increases the value of assets by creating synergy with other complementary uses. Together, the individual components of the carefully planned development achieve higher returns at greater velocity than they typically would in isolation. Stitching these guiding principles together is an overall focus on connectivity—connection to the waterfront, connection across the community, and connections between greenspaces and people in each phase and district.

ONE

Α

OFFICE + RETAIL

Office - 100,000 SF Retail - 31,300 SF C

OFFICE + RETAIL

Office -62,100 SF Retail - 10,000 SF D

OFFICE + RETAIL

Office - 63,300 SF Retail - 10,000 SF Ε

RETAIL

Retail - 12,000 SF

OFFICE + RETAIL

Office - 67,500 SF Retail - 20,000 SF G

PARKING GARAGE

400 Parking Spaces Retail - 11,000 SF М

THE LAURA

350-Unit Multifamily Retail - 10,000 SF

LIVE AT EAST RIVER

With Houston's soaring skyline framing your view, and signature green space on your doorstep, your apartment at The Laura delivers a lifestyle second to none. Your lofty flat is ready for your inspiration, with raw, honest materials and tasteful infusions of color that fuse contemporary urban excitement and a bold industrial history with a beautiful natural setting.

Walk or pedal to cafes and shopping, jog or bike the bayou trails. Historic neighborhoods, farmers markets, festivals, live music, and street art are all part of The Laura's rich cultural tapestry. There's room for you at The Laura.

THE LAURA

360 UNITS

10KSF
GROUND-LEVEL
RETAIL

ROOM TO GROW

East River fits a wide variety of business needs. Do you need part of a floor or a whole floor? Your own building? East River can even create a cutting-edge urban campus in the heart of 150-carefully planned acres, with residences, entertainment, shops, cafes, waterfront trails, and parks.

IT'S ALL HAPPENING HERE

Authentic and modern. Residential and mercantile. City and nature. East River complements its unique setting amid historic neighborhoods and walkable districts, where it carefully mixes residential, restaurant, office, retail, entertainment, and recreational development, all in working harmony to celebrate local cultures, cuisines, arts, and history.

SPEND THE DAY AT EAST RIVER

MORNING

RISE & SHINE

7 AM

Run or bike along Buffalo Bayo

GET TO WORK

9 AM

At the offices at East River

COFFEE MEETING

10 AM

Over lattes at a nearby coffee sho

AFTERNOON

LUNCH

NOON

On a patio by the plaza

HAPPY HOUR

5 PM

nave a drillk at a local brewery

NIGHT

DINNE

7 PN

At one of East River's signature restaurants

KICK BACK

8 PM

Catch some live music

HEAD HOME

11 PM

To your personal retreat a The Laura

ANATURAL COMMUTE

Multimodal by design, East River provides direct access to protected bike lanes and dedicated public trails connecting to downtown, Buffalo Bayou Park, White Oak Bayou Greenways, and beyond. East River lets Houstonians live, play, and commute in a way like no other in the "petro metro."

THE INWARD URBAN MIGRATION

Twelve unique neighborhoods comprise
Houston's urban core: Downtown Houston,
East Downtown, Second Ward, Greater East
End, Historic Fifth Ward, Northside Village,
Greater Heights, Washington Avenue,
Montrose, Fourth Ward, Midtown, and
Greater Third Ward. While each
neighborhood has its own creative spirit
and deeply ingrained community
allegiance, residents from each of these
twelve areas unite in proudly calling
Houston "home."

54% of Greater Downtown Houston is home to a diverse network of professionals 34 years or younger. These areas of Houston draw young talent by offering a collection of places to live, work, and play.

OPPORTUNITY CENTRAL

The entire East River property is within a Qualified Opportunity Zone. Preferential tax treatment for investments and businesses in an Opportunity Zone, combined with Houston's business-friendly environment and the absence of state income tax, make East River an attractive place to invest, grow a business, and enjoy a great quality of life.

EAST RIVER BY THE NUMBERS

*SUBJECT TO CHANGE

TOTAL ACREAGE

150

WATER FRONTAGE

1+ MILES

PLANNED MULTIFAMILY UNITS

1.4 K+

POPULATION WITHIN

22,942

BUILDABLE AREA

89%

SYNERGISTIC USES

7+

POPULATION WITHIN 3 MILES

167,800

POPULATION WITHIN 5 MILES

411,853

ACRES OF PARKS + GREENSPACES

+/- 17

MILES OF WALK + BIKE PATHS

3+

MEDIAN AGE WITHIN 1 MILE

31.7

MEDIAN AGE
WITHIN 3 MILES

33.5

PLANNED SF CLASS-A OFFICE SPACE

8.9 M

PLANNED SF RETAIL SPACE

500 K

MEDIAN AGE
WITHIN 5 MILES

34.5

POPULATION OF GREATER DOWNTOWN

75,517

PLANNED HOTEL ROOMS

390

PLANNED SINGLE-FAMILY RESIDENCES

475+

CURRENT HHI WITHIN 5 MILES

\$83,807

2023 PROJECTED HHI WITHIN 5 MILES

\$102,652

RESTORED + REPURPOSED

East River is more than just repurposed waterfront property. It is a place with deep purpose and principles that honor both its heritage and history in a landscape that uncovers its natural beauty. East River's restoration is conservation-minded, aiming to create a community that will serve as a model for better living for years to come.

SUSTAINABLE DEVELOPMENT

Landscape and streetscape design can be used to manage stormwater, protect water quality, and bring elements of nature into the city. Integrating landscape design and infrastructure provides sustainable roadways that will benefit East River environmentally, economically, socially, and sustainably.

STREETSCAPE

Streetscape design will affect the livability, vitality, and character of East River. Improving the quality of streetscapes can be achieved by creating greener, pedestrian-friendly sidewalks, bike paths, and amenities that allow for the integration of life, work, and play.

UNOBSTRUCTED VIEWS

The roads, building faces, and park spaces at East River are positioned to capture the views of the downtown skyline and open spaces within the development. The breathtaking visual of Houston's downtown skyline adds value to the residences, parks, and commercial buildings in the area.

PHASING

The phasing strategy for East River is key to the success of the project. By developing a heart to the project, with office, residential, restaurant, retail, and park space, people are drawn into the site and compelled to enjoy its unique benefits from the very beginning.

AMENITIES

A variety of recreational and cultural amenities will benefit people living and working at East River, as well as those in neighboring communities, in the Houston region, and visiting the city.

PUTTING PEOPLE FIRST

Preserving the unique natural resource near the waterway, circulation along the river is pedestrian-centric and bike-friendly. Defined zones for human and vehicular environments make the trip from perimeter to water and from one end of East River to the other comfortable and inviting for active transportation. The healthy lifestyle people want to live now is waiting to be explored, just a stone's skip across the bayou.

ABOUT MIDWAY

Our purpose is to create enduring investments and remarkable places that enrish people's lives.

Houston-based Midway is a privately owned, fully integrated, real estate investment and development firm that has provided the highest level of quality, service and value to our clients and investors for more than 50 years. Our portfolio of projects completed and/or underway consists of approximately 45 million square feet of properties ranging from mixed-used destinations, office, institutional and master-planned residential communities. Midway continues to develop projects of distinction, aesthetic relevance and enduring value for our investors, clients and the people who live, work and thrive in the environments we create.

Explore East River.

EASTRIVERHTX.COM 713.629.5200

MIDWAY

ACTIVE PORTFOLIO

INVESTMENT

36

SF OF OFFICE

2.7M

ASSETS UNDER

\$2B

SF OF ENTERTAINMENT +

1M

BY THE NUMBERS

YEARS

53

140+

OFFICES

12

AWARDS IN 2019

12

EVENTS IN 2021

450+

REMARKABLE PLACES

9

EXPLORE ANOTHER SIDE OF HOUSTON EASTRIVERHTX.COM

MIDWAY

MIDWAY.TEAM