

# Duke Departments in Downtown Durham

**Carmichael Building,**  
300 North Duke St.  
■ (planned purchase from  
Durham County)


**Brightleaf Square,**  
905 West Main St. ■  
Duke Press, Duke Psychiatry


**West Village,** 700 West Main St.  
(Cobb Building, O'Brien Building)  
■ Office of Durham and  
Regional Affairs, Duke  
University Development


**North Carolina Mutual Building,**  
411 West Chapel Hill St. ■  
Center for Child and Family  
Health, Duke Department of  
Community and Family Medicine,  
Duke Department of Psychiatry


**Former Blue Cross and Blue  
Shield Building,** 800 South  
Duke St. ■ Duke Physician  
Assistant Program


**Triangle Biotechnology Center,**  
323 Foster St. ■ Dr. Levin  
Psychiatry Lab


**Durham Centre,** 300 West  
Morgan St. ■ Duke Clinical  
Research Institute


**American Tobacco Campus**  
(Washington, Lucky Strike,  
Strickland and Noell Buildings)  
■ Duke OIT, Duke Financial  
Services, Duke Divinity School  
Leadership Education, DUMAC,  
Duke Office of Counsel, Duke Real  
Estate, Duke Corporate Education


**Diamond View I,** 512 South  
Manquum St. ■ Duke Medicine  
Development and Alumni Affairs