

Rise Above

AVOCET
TOWER

7373 Wisconsin Avenue
Bethesda, MD 20814

View from Wisconsin Avenue

OVERVIEW

With twenty-two stories of sweeping views, efficient office space, wellness-forward amenities, and leading-edge design, Avocet Tower soars above the Bethesda skyline as a new beacon for business. Centrally located near the Red and Purple Lines, just steps from Bethesda Row, this trophy-class office building provides unparalleled access to top-tier amenities.

Leading-edge
design

supports health and wellness

Unparalleled
access

to downtown Bethesda
and beyond

Elevated amenities
for both work and play

Unobstructed
views all day
with View Smart Windows

Efficient floor plates
ranging from 22,000 - 28,000 RSF

WELLNESS

Supporting Health and Wellness

Private 1,500 SF terrace opportunity on the 22nd floor

State-of-the-art, high-efficiency DOAS system

- More evenly distributes fresh outside air throughout the building than traditional VAV systems
- Cycles fresh air to “flush” the building throughout the day
- Utilizes MERV 13 filters (capable of capturing bacteria, molds, and particles 1 micrometer in size)

View Smart windows

- Proactively tints the glass so no blinds are needed
- Allows natural light in while blocking glare and heat

Touchless entry

- Bluetooth connected Kastle App allows for automatic opening of doors and elevators
- Touchless restroom fixtures, including sink, toilets, and soap dispensers

Destination dispatch

- Option to limit the number of riders per elevator cab to promote social distancing

Bike room

- Accommodates healthier options for commuting
- Provides secure bike storage
- Complimentary repair, hand washing, and filtered water stations

Floor plate efficiency

- Open floor plates provide flexibility in design
- Can accommodate various densities for tenants
- Multiple circulation options available to promote social distancing

Outdoor space

- 22,500 SF of private and public outdoor areas
- Offers various locations to work while maintaining social distancing
- Full WiFi connectivity
- Close proximity to local walking and biking trails

Conference center

- Flexible meeting space provides alternative space to connect outside of office suite

Bright, Airy Office Space

Light-filled offices with expansive views

WORKSPACE

370,000 RSF
peak performance office space

High ceilings
10'-8" clear height with 9'-0" typical
finished ceiling height

Uninterrupted space
30'x35' - 30'x40' typical column spacing

Side core design
maximizes efficiency (13.46% single
core factor)

LEED Platinum
core and shell registered certification goal

WiredScore Platinum
best-in-class connectivity

State-of-the-art
DOAS HVAC System
flushes the building air every 2 hrs,
uses 27% less energy than traditional
mechanical systems

See Work in a New Light

View Smart Windows optimize daylight with smart tinting

WORKSPACE

View Smart Windows illuminate every inch of your office with natural light while blocking unwanted glare. Intelligent tint control automatically selects the perfect tint by tracking the position of the sun, cloud cover, and shadows and reflected glare from neighboring structures, so no blinds are needed.

Enjoy uninterrupted views

Improve thermal comfort

Enhance productivity & wellness

Elevated Amenities, From Top to Bottom

AMENITIES

Rooftop terrace

outdoor catering kitchen, exterior lounge, and full WiFi connectivity

Double-height lobby

lounge seating and trophy finishes

Adjoining AC Hotel

shared café, restaurant, and bar

10,000 ^{SF} plaza

water feature, multiple seating options, and large interactive sculpture by ESI Design

Secure bike storage

on P1 level with complimentary repair station

On-site parking

1.5 spaces per 1,000 RSF

7,500 SF rooftop terrace, exclusive to office tenants

AMENITY CENTER (18TH FLOOR)

5,000 ^{SF} fitness center
state-of-the-art equipment, spin room, yoga studio,
lockers, and shower facilities

Open-door market
packed with hundreds of healthy meals, snacks,
and beverage options

Conference center
accommodates up to 200 people between
4 conference rooms

Adjoining terrace
from conference space with remarkable views of
DC and downtown Bethesda

LOCATION

Unparalleled Access

3 miles
to Downtown DC

30-40 min.
to three international airports
(BWI, IAD, DCA)

Highway access
to I-495, I-270, I-370, & I-95

1 min. walk
to Red Line Metro station

2 min. walk
to future Purple Line Metro station

3 min. bike ride
to Capital Crescent Trail

LOCATION

Experience the Best of Bethesda

On-site hotel
AC by Marriott

80+ restaurants
within 10 min. walk

15+ fitness facilities
within 10 min. walk

Bethesda Row
5 min. walk

99
walk score

85
bike score

11-mile trail
connecting Georgetown, DC
and Silver Spring, MD

LOCATION

4-Way Access Entering & Exiting the Building

Contact Us

Bernie Mccarthy
301 . 287 . 3263
bernard.mccarthy@am.jll.com

Amy Bowser
202 . 719 . 5600
amy.bowser@am.jll.com

Danny Sheridan
301 . 287 . 9922
danny.sheridan@am.jll.com

Brooks Brown
202 . 719 . 6244
brooks.brown@am.jll.com