

**AN AMENITY
BUILDING
DEDICATED
TO YOU.**

REDWOOD Lab and
Innovation
Focused
Environment
LIFE

WWW.REDWOOD-LIFE.COM

**TWENTY
BUILDINGS
AND MORE
THAN
1 MILLION S.F.**

**LIFE WORKS
HERE.**

VIEW SITE SPECIFIC
COVID-19
PREVENTION PLAN

Cushman & Wakefield Copyright 2021. No warranty or representation, express or implied, is made 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). As applicable, we make no representation as to the condition of the property (or properties) in question.

LIFE WORKS HERE.

The energy of a breakthrough.
The buzz of collaboration.
Enviably comforts
that benefit work and life,
inspiring days
alive with activity.

±1,000,000 SF

Class A
Life Science Park
with a World Class
Amenity Center

**RANGE
OF LAB SPACE**

Flexible
Layout

BAY TRAIL

Direct access to
Bay Areas Premier
Walking and
Cycling Path

ACCESS

Direct Onsite Shuttle
to Baby Bullet
& Caltrain

TWENTY BUILDINGS AND
MORE THAN 1 MILLION S.F.

of lab and innovation space
at the center of San Francisco's
central Bay Area.
The location is prolific.
The footprint is giant.
Redwood LIFE totally works.

1300 ISLAND DRIVE

AVAILABLE	SIZE	NOTES
SUITE 105	±4,575 SF	100% Office Suite Opportunity Located in the Amenities Building
SUITE 201	±6,500 SF	NEW SPEC LAB SUITE - JULY 2021 MOVE IN READY ★
SUITE 202	±6,500 SF	NEW SPEC LAB SUITE - JULY 2021 MOVE IN READY ★
SUITE 203	±6,500 SF	NEW SPEC LAB SUITE - JULY 2021 MOVE IN READY ★
SUITE 204	±6,500 SF	NEW SPEC LAB SUITE - JULY 2021 MOVE IN READY ★

1200 BRIDGE PARKWAY

AVAILABLE	SIZE	NOTES
SUITE 201	±12,203 SF	Build to Occupy, Ready for Improvements

1400 BRIDGE PARKWAY

AVAILABLE	SIZE	NOTES
SUITE 101	±12,353 SF	Build to Occupy, Ready for Improvements, Growth Management, up to Full Building Available
SUITE 102	±13,737 SF	Build to Occupy, Ready for Improvements, Growth Management, up to Full Building Available
2ND FLOOR	±25,731 SF	Build to Occupy, Ready for Improvements, Growth Management, up to Full Building Available

2000 BRIDGE PARKWAY

AVAILABLE	SIZE	NOTES
SUITE 100	±13,044 SF	NEW SPEC LAB SUITE - JUNE 2021 MOVE IN READY ★ Rare Opportunity. 50% Lab and 50% Office.

2200 BRIDGE PARKWAY

AVAILABLE	SIZE	NOTES
SUITE 101	±5,800 SF	NEW SPEC LAB SUITE - COMING SOON ★
SUITE 201	±12,347 SF	NEW SPEC LAB SUITE - SEPTEMBER 2021 MOVE IN READY ★
SUITE 202	±13,391 SF	NEW SPEC LAB SUITE - SEPTEMBER 2021 MOVE IN READY ★

2400 BRIDGE PARKWAY FULL BUILDING OPPORTUNITY

AVAILABLE	SIZE	NOTES
1ST FLOOR	±25,761 SF	FULL FLOOR SPEC LAB - SEPTEMBER 2021 MOVE IN READY ★
2ND FLOOR	±26,060 SF	FULL FLOOR SPEC LAB - SEPTEMBER 2021 MOVE IN READY ★

2600 BRIDGE PARKWAY FULL BUILDING OPPORTUNITY

AVAILABLE	SIZE	NOTES
1ST FLOOR	±25,839 SF	Floor Vacant and Ready for Customized Tenant Improvements
2ND FLOOR	±25,839 SF	Floor Vacant and Ready for Customized Tenant Improvements

3200 BRIDGE PARKWAY FULL BUILDING OPPORTUNITY

AVAILABLE	SIZE	NOTES
1ST FLOOR	±25,789 SF	Floor Vacant and Ready for Customized Tenant Improvements
2ND FLOOR	±25,789 SF	Full Floor Available Q2 2021

3400 BRIDGE PARKWAY

AVAILABLE	SIZE	NOTES
SUITE 102	±3,200 SF	Build to Occupy, Ready for Improvements
SUITE 103	±3,500 SF	Build to Occupy, Ready for Improvements

3800 BRIDGE PARKWAY

AVAILABLE	SIZE	NOTES
SUITE 201	±12,855 SF	NEW SPEC LAB SUITE - APRIL 2021 MOVE IN READY ★ Rare Opportunity. 50% Lab and 50% Office.
SUITE 202	±12,747 SF	NEW SPEC LAB SUITE - APRIL 2021 MOVE IN READY ★ Rare Opportunity. 50% Lab and 50% Office.

This is an environment focused
on lab and innovation space
where world-changing interactions
and favorable reactions
are part of every day.
This is where work comes to life.
This is Redwood LIFE.

HYPOTHETICAL SPEC LAB BUILD OUT - ±13,000 SF

HYPOTHETICAL SPEC LAB BUILD OUT - ±6,500 SF

AN AMENITY BUILDING DEDICATED TO YOU.

Redwood LIFE supports growing companies by providing the lifestyle amenities that attract and retain top talent, in a highly-accessible Mid-Peninsula location.

AMENITY BUILDING - 1300 ISLAND DRIVE

FITNESS CENTER

MARKETING SUITE

TRAINING HALL

CONFERENCE ROOMS

TENANT LOUNGE / MEETING AREAS

EXECUTIVE DINING ROOM

FITNESS CENTER

LOBBY

it's
not what we do

it's
not how we
do it

it's
who we are

ELEVATE

No two Longfellow properties are the same, and that's just the way we like it. ELEVATE by Longfellow is not one-size-fits-all — it's one-size-fits-you. With collaborative spaces and bold interiors, ELEVATE brings you the amenities designed to spark camaraderie and enjoyment for your team.

Your ELEVATE on-site curated amenities include:

ELEVATE BALANCE

- Fitness Center
- Programmed Exercise Classes
- Locker Rooms
- Wellness Events
- Wellness Challenges
- Outdoor Fitness Area

ELEVATE CONNECTIONS

- Tenant Engagement Events
- Networking Events
- Happy Hours
- Tenant Contests & Giveaways

ELEVATE TASTE

- Food Trucks
- Pop-up Markets
- Beer, Wine, & Food Tastings

ELEVATE PLAY

- Outdoor Amenity Space

ELEVATE GENEROSITY

- Philanthropic Drives & Donations
- Volunteer Opportunities
- E-Waste & Zero Waste Recycling

ELEVATE BRAINPOWER

- Indoor & Outdoor Meeting Space
- Lunch & Learns
- TED Talks

REDWOOD LIFE

LOCATION

With a central Bay Area location that's simultaneously in the middle of everything and miles from mundane, convenient amenities blend with natural serenity to create a campus where ideas flourish and companies have room to grow.

8 minute dedicated baby bullet shuttle from Hillsdale Station to Redwood LIFE

SAN FRANCISCO STATION
34 MINUTES*

SOUTH SAN FRANCISCO STATION
18 MINUTES*

MILLBRAE STATION
14 MINUTES*

HILLSDALE STATION | **REDWOOD LIFE**

REDWOOD CITY STATION
6 MINUTES*

PALO ALTO STATION
16 MINUTES*

SAN JOSE STATION
45 MINUTES*

*To Hillsdale Station

5 MILLION SF NATIONAL PORTFOLIO

Boston, MA
Durham, NC
RTP, NC

San Diego, CA
Palo Alto, CA
Redwood City, CA

Redwood LIFE is brought to you by Longfellow, deliverer of world-class real estate spaces with an emphasis on the sciences. We believe in the power of the work environment to nurture and grow both companies and people. Redwood LIFE is an epic development and the opportunity of a work/lifetime. Let us build to suit you.

DEVELOPMENT

Strategy & Partnerships
Advisory & Entitlements
Acquisitions

MANAGEMENT

Leasing
Project Management
Property Management

INVESTMENTS

Asset Management
Investment Management

REDWOOD LIFE

Lab and
Innovation
Focused
Environment

WWW.REDWOOD-LIFE.COM

Address:

**900-1300 Island Drive
800-3800 Bridge Parkway**
Redwood City, California 94065

For Leasing Information:

MIKE MORAN
Executive Managing Director
+1 650 245 2446
mike.moran@cushwake.com
LIC #00901003

BEN PAUL
Executive Managing Director
+1 650 401 2123
ben.paul@cushwake.com
LIC #01210872

MARC POPE
Executive Director
+1 650 401 2131
marc.pope@cushwake.com
LIC #01474483

CHARLIE MORAN
Associate
+1 650 288 8605
charlie.moran@cushwake.com
LIC #02102431

REDWOODLIFE-INFO@CUSHWAKE.COM

