

140-144 S. Whisman Road

MOUNTAIN VIEW | CALIFORNIA

YOUR NAME
HERE

FOR LEASE
±1,800 SF - ±7,200 SF

NEW IMPROVEMENTS

Ron Miller | Director | +1 650 320 0207 | ron.miller@cushwake.com | LIC #01811036

Dan Persyn | Executive Managing Director | +1 650 320 0255 | dan.persyn@cushwake.com | LIC #01184798
525 University Avenue, Suite 220, Palo Alto, California 94301 | main +1 650 852 1200 | cushmanwakefield.com

**CUSHMAN &
WAKEFIELD**

140-144 S. Whisman Road

MOUNTAIN VIEW | CALIFORNIA

Property Highlights

- Great Start-up Space for Office/R&D Users
- Less than a mile from Downtown Mountain View
- Walking Distance to Caltrain
- Creative Office Space with 21' High Ceiling & Multiple Skylights
- Easy Access to Hwy 237, 85, 101, & Central Expressway

Ron Miller | Director | +1 650 320 0207 | ron.miller@cushwake.com | LIC #01811036

Dan Persyn | Executive Managing Director | +1 650 320 0255 | dan.persyn@cushwake.com | LIC #01184798

525 University Avenue, Suite 220, Palo Alto, California 94301 | main +1 650 852 1200 | cushmanwakefield.com

140-144

S. Whisman Road

MOUNTAIN VIEW | CALIFORNIA

140 Floor Plan

Unit A: ±4,400 SF | Unit B: ±2,800 SF

Unit A & B can be combined for ±7,200 SF

Floor plan not to scale.

Ron Miller | Director | +1 650 320 0207 | ron.miller@cushwake.com | LIC #01811036

Dan Persyn | Executive Managing Director | +1 650 320 0255 | dan.persyn@cushwake.com | LIC #01184798

525 University Avenue, Suite 220, Palo Alto, California 94301 | main +1 650 852 1200 | cushmanwakefield.com

140-144

S. Whisman Road

MOUNTAIN VIEW | CALIFORNIA

144 Floor Plan

Unit E ±1,800 SF

Floor plan not to scale.

Ron Miller | Director | +1 650 320 0207 | ron.miller@cushwake.com | LIC #01811036

Dan Persyn | Executive Managing Director | +1 650 320 0255 | dan.persyn@cushwake.com | LIC #01184798

525 University Avenue, Suite 220, Palo Alto, California 94301 | main +1 650 852 1200 | cushmanwakefield.com

140-144

S. Whisman Road

MOUNTAIN VIEW | CALIFORNIA

RESTAURANTS

- 1 Subway
- 2 Doppio Zero
- 3 Vaso Azzurro Ristorante
- 4 Bushido Izakaya
- 5 Chez TJ
- 6 Fiesta Del Mar Too
- 7 Xanh Restaurant
- 8 St. Stephen's Green
- 9 Ristorante Don Giovanni
- 10 Gelato Italian Ice Cream
- 11 Queen House
- 12 Dana Street Roasting Co.
- 13 Sushi Tomi
- 14 Cafe Baklava
- 15 Scratch
- 16 Cascal
- 17 Sakoon
- 18 Le Boulanger
- 19 Starbucks

- 20 Asian Box
- 21 Amici's

BANKS

- 1 West America Bank
- 2 Wells Fargo
- 3 Bank of America
- 4 Bank of the West

RETAIL

- 1 UPS Store
- 2 Safeway
- 3 US Post Office
- 4 Books Inc
- 5 CVS

HOTELS

- 1 Hampton Inn & Suites
- 2 Americas Best Value Inn

TRANSPORTATION

Amenities Nearby

140-144

S. Whisman Road

MOUNTAIN VIEW | CALIFORNIA

YOUR NAME
HERE

Ron Miller | Director | +1 650 320 0207 | ron.miller@cushwake.com | LIC #01811036

Dan Persyn | Executive Managing Director | +1 650 320 0255 | dan.persyn@cushwake.com | LIC #01184798

525 University Avenue, Suite 220, Palo Alto, California 94301 | main +1 650 852 1200 | cushmanwakefield.com

©2019 Cushman & Wakefield. All rights reserved. The information contained in this communication is strictly confidential. This information has been obtained from sources believed to be reliable but has not been verified. No warranty or representation, express or implied, is made as to the condition of the property (or properties) referenced herein or as to the accuracy or completeness of the information contained herein, and same is submitted subject to errors, omissions, change of price, rental or other conditions, withdrawal without notice, and to any special listing conditions imposed by the property owner(s). Any projections, opinions or estimates are subject to uncertainty and do not signify current or future property performance.

**CUSHMAN &
WAKEFIELD**