

ENERGY.
EFFICIENCY.
PROGRESS.

WILDWOOD CORPORATE CENTRE I

OFFICE WITH HOUSTON'S BRIGHTEST

A dynamic hub of activity is on the rise in North Houston, and it's setting the stage for the city's future businesses.

Be one of the first companies to establish offices in what will soon be North Houston's most easily accessible and amenity-rich environment.

Make the move toward maximized potential at Wildwood Corporate Centre I.

WILDWOOD CORPORATE CENTRE I
460 Wildwood Forest Drive | The Woodlands, TX 77380

PUT SUCCESS IN MOTION

Fast connections are a game changer for your business.

With instant access to Houston's major arteries, connectivity to The Woodlands and proximity to Bush Intercontinental Airport, Wildwood Corporate Centre I propels you into a dynamic future where getting around is no longer an obstacle.

Because when you speed up your commute, you stay up to speed at work.

- +1 MINUTE** to I-45
- +2 MINUTES** to Hardy Toll Road
- +5 MINUTES** to The Woodlands
- +5 MINUTES** to ExxonMobil Campus
- +15 MINUTES** to IAH Airport

MOMENTUM. PRODUCTIVITY. MOTION.

For more information or to schedule a tour, contact the leasing team:

STEVE ROCHER | JASON PRESLEY
713 963 4040

Another quality development of

WILDWOOD CORPORATE CENTRE I
460 Wildwood Forest Drive | The Woodlands, TX 77380

CONNECT TO POWERFUL PLAYERS

Prepare your business to make an impact in Houston's hub of industry leaders.

With the new ExxonMobil campus and Southwestern Energy's new headquarters less than two miles away, Wildwood Corporate Centre I is just down the street from Houston's most talked-about and robust center of ingenuity – a magnet for attracting top talent to the area.

MOMENTUM. PRODUCTIVITY. MOTION.

For more information or to schedule a tour, contact the leasing team:

STEVE ROCHER | JASON PRESLEY
713 963 4040

Another quality development of

WILDWOOD CORPORATE CENTRE I
460 Wildwood Forest Drive | The Woodlands, TX 77380

ENGAGE WITH DYNAMIC SURROUNDINGS

Optimize your workday with the power of convenience.

Wildwood Corporate Centre I is surrounded by the energy of countless nearby restaurants, parks, hotels and more – including the Woodlands Mall, Market Street, Spring Towncenter, and the Cynthia Woods Mitchell Pavilion.

MOMENTUM.
PRODUCTIVITY.
MOTION.

For more information or to schedule a tour, contact the leasing team:

STEVE ROCHER | JASON PRESLEY
713 963 4040

Another quality development of

WILDWOOD CORPORATE CENTRE I
460 Wildwood Forest Drive | The Woodlands, TX 77380

START TODAY

Plug in to a brand new energy

Wildwood Corporate Center I is ready for you. Add the advantage of velocity to your business in this dynamic campus location at the heart of North Houston's fastest growing hub.

With Devon energy in the building, ExxonMobil's new campus and Southwestern Energy less than 2 miles away, and Anadarko and Chevron Phillips in the neighborhood, this is where success begins.

BUILDING

- Class A
- Three stories, 128,000 RSF
- Open floor plans and a 100% glass curtain wall maximize natural light and views
- Impressive lobby and common areas boast energy efficient glass, granite flooring, pecan wood paneling and Texas Leuters limestone accent walls
- LEED Silver® certification supports reduced energy and water usage

AMENITIES

Wildwood Corporate Center I connects you to a campus environment with all the amenities employees demand:

- Free-standing fitness center with full-service locker rooms, fitness classrooms, top-of-the-line exercise machines
- State-of-the-art training / conference center
- Premiere security with controlled access
- 4/1,000 on-site parking ratio
- 146 restaurants, 14 hotels, 9 parks and 4 gyms within 5 miles

MOMENTUM. PRODUCTIVITY. MOTION.

For more information or to schedule a tour, contact the leasing team:

STEVE ROCHER | **JASON PRESLEY**
713 963 4040

CBRE

Another quality development of

ARCHWAY
PROPERTIES

FEATURES:

- Class A, three-story office building
- 4/1,000 parking ratio
- LEED® Silver certified
- Part of a two-building campus with a beautifully landscaped courtyard and lake, along with a separate fitness and conference facility

POSITION:

- At the convergence of I-45, the Hardy Toll Road and the Grand Parkway
- Proximity to The Woodlands, Conroe area and Bush Intercontinental Airport
- Neighbor to ExxonMobil's North Houston campus

WILDWOOD CORPORATE CENTRE I

ENERGY.
EFFICIENCY.
PROGRESS.

For more information or to schedule a tour, contact the leasing team:

STEVE ROCHER | JASON PRESLEY
713 963 4040

460 Wildwood Forest Drive | The Woodlands, TX 77380

Another quality development of

CBRE

©2017 CBRE, Inc. CBRE and the CBRE logo are service marks of CBRE, Inc. and/or its affiliated or related companies in the United States and other countries. We obtained the information herein from sources we believe to be reliable. However, we have not verified its accuracy and make no guarantee, warranty or representation about it. It is submitted subject to the possibility of errors, omissions, change of price, rental or other conditions, prior sale, lease or financing, or withdrawal without notice. We include projections, opinions, assumptions or estimates for example only, and they may not represent current or future performance of the property. You and your tax and legal advisors should conduct your own investigation of the property and transaction. PMC0006376

"LEED"™ and the related logo is a trademark owned by the U.S. Green Building Council and is used with permission.