

How to Find Cedar River Group

93 Pike Street, Ste 315 ♦ Seattle, WA 98101 ♦ 206-223-7660

Our offices are in historic Pike Place Market, located in downtown Seattle. We are in the Economy Building at 1st and Pike, at the main entrance to the Market. We are on the third floor, just above DeLaurenti's (Italian grocery/deli).

Driving from the North

From I-5: Take Exit 165A (James Street). Turn right (west) onto James Street. James merges with Yesler Street near 1st Avenue. Continue across 1st Ave and turn right (north) onto Western Ave. *Continue with parking directions below.*

From Hwy 99: Go through the Battery Street Tunnel and immediately turn right (west) onto Battery Street. Continue down the hill to Elliott Avenue. Turn left (south) onto Elliott and continue past the entrance to Southbound 99 until Elliott merges with Western Ave (at Lenora Street). *Continue with parking directions below.*

Driving from the South

From I-5: Take Exit 164A (Dearborn St./James St.), staying in the left lane until you get to the Madison Street exit on the right. Take Madison Street exit and turn left (west) onto Madison Street, continue down the hill to Western Ave. Turn right (north) onto Western. *Continue with parking directions below.*

From Hwy 99: Take Seneca Street exit. Turn right (south) onto 1st Ave. Continue two blocks to Madison Street and turn right (west) onto Madison. Turn right (north) onto Western Ave. *Continue with parking directions below.*

Parking and Finding Us

1. **Street parking** may be available on Western Avenue, between Union and Lenora Streets. Pay at a kiosk and put the payment sticker on inside, curbside car window. Then look for the bronze pig on east side of street, north of Union St. Behind it is an elevator you can take to the 6th floor, the main Market arcade. Or climb the steps from Western Ave., if you like.
2. **Parking garages** operated by the Market are on the west side of Western. The two garages connect at floors 3-4. Take a garage elevator to the top floor and cross a skybridge into the Market.
3. **To our office (stairs):** Once in the main Market arcade, turn right and continue to Pike Place Fish (where they throw the fish). Beyond it is the Sunny Honey shop, and next to it a set of red doors. Enter these doors, go up the stairs, turn left, then right and down the hallway to Suite 315.
4. **To our office (elevator):** Go past Pike Place Fish to Sunny Honey, turn left, then turn right. An elevator will be on your left. Go to the 3rd floor, turn right, and down the hallway to Suite 315.

On Foot from 1st Ave.

Come to the main entrance of Pike Place Market, at 1st Ave and Pike Street. Find Rachel the Pig and Pike Place Fish (where they throw the fish) straight ahead. To the left next to Sunny Honey shop is a set of red doors. Enter, go up the stairs, turn left, then right and down the hallway to Suite 315.