

OFFICE | FOR LEASE | 111 W HOUSTON ST | SAN ANTONIO, TX 78205

FROST TOWER

www.thefrosttower.com

PROJECT BY:

WestonUrban

LEASING BY:

CBRE

FROST
TOWER

THE BUILDING

Located at 111 W Houston Street, Frost Tower is an iconic addition to the downtown skyline of San Antonio. Designed by world renowned Pelli Clarke Pelli Architects, the tower offers 460,000 sf of Class A++ office and retail space surrounded by beautiful parks and a walkable, urban environment.

Experience Downtown San Antonio on Houston Street

- + Class A++ Office Space
- + Prime Houston Street Location
- + Fitness Center
- + Tenant Lounge
- + ±20,000 sf of retail and restaurants on site
- + Landscaping and park design by prestigious architects, GGN
- + Located along the San Pedro Creek, a planned 2-mile linear park
- + Iconic building design by Pelli Clark Pelli
- + Data Providers: AT&T, Aethernet, Jump Fiber, Lumen

111 W HOUSTON ST | SAN ANTONIO, TX 78205

PROJECT AMENITIES

THE URBAN PARK

Located across Flores Street from Frost Tower's main entrance lies an approximately 1.2 acre park. This beautifully manicured space, featuring contoured grounds and vine-covered walkways, was designed by the world renowned landscape architecture firm of GGN. In addition to offering seating options to hold an informal outdoor meeting, or simply to sip a cup of coffee from a nearby coffee shop, the park will be programmed for year-round enjoyment. Anchoring the north end of the park is Pinkerton's BBQ, serving up their Texas Monthly recognized meats in a restaurant that features ample indoor and outdoor seating options.

SAN PEDRO CREEK

Located across Camaron Street, Frost Tower's western boundary, lies the San Pedro Creek Culture Park. This world-class linear park combines public art, architectural design, local craft, and historic preservation with engineering, ecosystem restoration, and native landscaping. The first segment of the park, which is located adjacent to Frost Tower, is complete and ready for enjoyment. When fully finished, the linear parkway will offer over two miles of walkways through downtown San Antonio.

TENANT LOUNGE

Serving as the "living room" of the project, Frost Tower features a one-of-a-kind lounge for tenants to enjoy. Beautifully designed and furnished for multiple purposes, the lounge offers a fully functioning commercial and catering kitchen, numerous seating options, a tasting room with private lockers, a boardroom complete with A/V equipment, and large flat screen TV. Complimentary coffee and pastries are regularly available, along with a variety of drinks and snacks. If desired, the lounge is available for tenants to reserve for private events.

FITNESS CENTER

Located on the second floor of the parking deck, overlooking San Pedro Creek, sits an over 5,000 square foot fitness center that is both free and exclusive to employees of Frost Tower tenants. The fitness center features abundant natural light, free and machine weights, treadmills, elliptical trainers, stationary bikes and other top-of-the-line fitness equipment. The fitness center also offers group fitness options, towel service, and beautifully appointed locker rooms, complete with showers. For cyclists, Frost Tower features secured bike storage for tenants, conveniently located on the first floor of the parking garage.

PROJECT BY:

RESTAURANTS

1. Acenar Mexican Restaurant
2. Biga on the Banks
3. Bill Miller Bar-B-Q
4. Bohanan's
5. Bunz
6. Candy's Old Fashioned Burgers
7. Dorrego's
8. Domino's Pizza
9. Fig Tree
10. Fratello's Centra Citta
11. Iron Cactus
12. Kimura
13. La Margarita
14. La Panderia Bakery Cafe
15. Landry's Seafood House
16. Las Canarias
17. Lula's Mexican Cafe
18. Mexican Manhattan
19. Mi Tierra Cafe y Panaderia
20. Oro Restaurant & Bar
21. Pesto Ristorante
22. Pinkerton's BBQ
23. Pinch Boil House
24. Poblanos on Main
25. Range
26. Rebelle
27. Rita's on the River
28. Schilo's
29. Subway
30. Sushi Zushi
31. Swinehouse
32. Texas de Brazil
33. The County Line
34. The Esquire Tavern
35. The Original Blanco Cafe
36. The Palm San Antonio
37. Viva Villa
38. Zinc Bistro & Bar
39. Zocalo Mio

COFFEE & SERVICES

1. 7Eleven
2. 18|8 Fine Men's Salons
3. CommonWealth
4. CVS
5. Prose Nail Salon
6. Revolucion Coffee + Juice
7. Royal Blue Grocery
8. Sip Brew Bar & Eatery
9. Starbucks
10. Walgreens

HOTELS

1. Hotel Contessa
2. Hotel Valenica
3. Mokara Hotel & Spa
4. Omni La Mansion
5. The St. Anthony
6. Embassy Suites
7. Hampton Inn

TYPICAL FLOORPLATE

~ 18,000 RSF

AVAILABILITIES

LEVEL 24	17,941 RSF
LEVEL 23	18,195 RSF
LEVEL 22	18,408 RSF
LEVEL 21	9,232 RSF
LEVEL 20	8,330 RSF
LEVEL 19	4,467 RSF

CONCEPT PLANS

PROJECT BY:

SAMPLE SUITE

~ 18,000 RSF

- Benching
- Workstation
- Office
- Focus Room
- Breakout
- Conference Room
- Huddle Room
- Café
- Reception
- Support Space

CLICK HERE TO START
PLANNING YOUR SPACE

CLICK HERE TO TOUR
OUR 24TH FLOOR

PROJECT BY:

BUILDING AMENITIES

TENANT LOUNGE

PROJECT BY:

BUILDING AMENITIES

FITNESS CENTER

PROJECT BY:

OFFICE | FOR LEASE | 111 W HOUSTON ST | SAN ANTONIO, TX 78205

FOR MORE INFORMATION:

LINDSEY TUCKER

First Vice President

+1 210 507 1131

lindsey.tucker@cbre.com

BRANDON A. LOGAN

Associate

+1 210 380 5271

brandon.logan@cbre.com

FROST TOWER

www.thefrosttower.com

F R O S T T O W E R

PROJECT BY:

LEASING BY:

CBRE

111
WEST HOUSTON STREET

© 2020 CBRE, Inc. All rights reserved. This information has been obtained from sources believed reliable, but has not been verified for accuracy or completeness. You should conduct a careful, independent investigation of the property and verify all information. Any reliance on this information is solely at your own risk. CBRE and the CBRE logo are service marks of CBRE, Inc. All other marks displayed on this document are the property of their respective owners, and the use of such logos does not imply any affiliation with or endorsement of CBRE. Photos herein are the property of their respective owners. Use of these images without the express written consent of the owner is prohibited.