

FOR EVERYTHING

GET THE BEST, ALL IN **1** LOCATION

Whether it's for work or play, for fine art or fine dining, for energetic nightlife or total relaxation, One Arts is the address where creativity and productivity flourish. Boasting flexible office space, state-of-the-art amenities and a lively outdoor plaza, One Arts mixes timeless elegance with modern conveniences benefitting the way business is done today. Perfectly located in the heart of the Dallas Arts District, One Arts is just a short stroll from world-class museums and performance spaces, Klyde Warren Park, Downtown, Uptown and Deep Ellum.

YOU'RE **1** MOMENT FROM SOMETHING AMAZING

One Arts is the ideal address for your business—and a gallery at your doorstep.

- 1 Wyly Theatre
- 2 Dallas City Performance Hall
- 3 Crow Collection of Asian Art
- 4 Dallas Museum of Art
- 5 Nasher Sculpture Center
- 6 Meyerson Symphony Center
- 7 Winspear Opera House
- 8 Booker T. Washington High School

EVERYTHING WITHIN EASY REACH

📍 RESTAURANTS

ARTS DISTRICT:

Tei-An
 Playwright Pub
 Yolk
 Ellie's Restaurant
 Musume
 Akai
 400 Gradi
 La Stella Cucina
 La Madeleine
 Mi Cocina
 Mendocino Farms
 Nus-ret

Roti Grill
 The Artisan
 Sloane's Corner
 Starbucks

UPTOWN:

Avanti
 East Hampton
 Bread Winners
 Capital Grille
 Cava
 Chipotle
 Del Frisco's Grille
 Doc B's
 Fearing's

Haywire Uptown
 Sixty Vines
 Jakes Uptown
 Lark on the Park
 Mercat Bistro
 Meso Maya
 Morton's Steak
 Nick & Sam's Grill
 Ocean Prime
 Perry's Steakhouse
 Saint Ann
 Happiest Hour
 Stampede 66
 Te Deseo

Truluck's
 Yardbird
 Whole Foods

DOWNTOWN:

AT&T Discovery District
 Chic-Fil-A
 Chop House Burger
 Dakota Steakhouse
 The Exchange Hall
 Monarch

National Anthem
 Pho Colonial
 Press Box Grill
 Salata
 Sushiya
 The French Room
 Tortaco
 Zodiac Room

DEEP ELLUM:

Pecan Lodge
 Angry Dog
 Cane Rosso
 Monkey King

📍 HOTELS:

The Adolphus
 Aloft Downtown
 Dallas Marriott City Center
 The Fairmont Dallas
 Hotel Crescent Court
 Homewood Suites
 Hotel Indigo
 Hôtel St. Germain
 Hotel ZaZa
 Hilton Garden Inn
 Hyatt Regency Dallas

The Joule Hotel
 Magnolia Hotel
 NYLO Dallas
 South Side
 Omni Dallas Hotel
 The Ritz-Carlton
 Rosewood Mansion on Turtle Creek
 The Stoneleigh
 Sheraton Dallas
 The Thompson
 W Dallas Victory Hotel
 The Statler

📍 SHOPPING:

Forty Five Ten
 Neiman Marcus
 NorthPark Mall
 Stanley Korshak
 Target
 Ten Over Six
 Whole Foods
 West End Marketplace
 West Village
 Deep Ellum Shops
 Knox-Henderson
 7-Eleven

MAKE EVERY MOMENT **1** TO REMEMBER

Forget all you know about eating at the office—One Arts has dispensed with the deli in favor of **real restaurants that rank among Dallas’s finest**. Whether you’re fueling up at **breakfast**, having a power **lunch**, taking the client to **dinner** or hosting **happy hour**, you’ll find plenty to whet your appetite. And after work lets out, you’ll want to stick around for the high-energy **concerts, parties and special events** that regularly light up the One Arts courtyard.

The Playwright Pub: Comfortable neighborhood pub owned and operated by a native Irishman serving authentic Irish cuisine and craft cocktails with live music.

Tei-An: Consistently ranking among Dallas’s finest, this hotspot combines Chef Teiichi Sakurai’s authentic Japanese soba and omakase with a breathtaking rooftop view.

Yolk: Fabulous breakfast and lunch fare, from gourmet omelets, Benedicts and French toast to wraps, salads and burgers—all with an upscale urban vibe.

the
Playwright
Irish Pub

TEI-AN

Yolk.

STAY CONNECTED TO THE REST OF THE METROPLEX WITH QUICK ACCESS TO MAJOR HIGHWAYS

TO/FROM I-20, I-30

Reach every major highway in Dallas in 10 minutes.

UPSCALE AMENITIES THAT ARE TRULY **1** OF A KIND

When you're in a prime location, you might think amenities play second fiddle. Not so at One Arts. You'll find a **100 seat conference center** and **fitness facility** outfitted with the latest equipment. A spacious garage, making parking a breeze for employees and clients alike. An outdoor courtyard boasting dynamic fountains and Dallas's **largest video art installation** in the lobby. Exclusive **luxury condominium** residences with expansive terraces and incredible views. The convenience of an **on-site 7-Eleven store**.

AMENITIES

75 seat conference room + Fitness Center + Fitness Classes + Shuttle Service + 4 Restaurants + On-Site 7-Eleven + Plaza + Fountains + Art Installations

SPECIFICATIONS

BUILDING:

- 516,048 total square feet
- Ground floor restaurants and retail
- Lobby features the largest digital art installation in North Texas
- 39,000 rentable square feet per floor
- 3.5:1,000 parking
- 10' x 10' windows
- 13'9" floor-to-floor height
- Stable downtown power grid
- 24-hour security
- On-site property management, maintenance and engineers
- Local ownership and management
- Luxury residences occupy top six floors

PARKING:

- 572 garage spaces
- 300 surface spaces
- 28 executive basement spaces
- 3.5:1,000 parking ratio for available space

TRANSPORTATION:

- DART shuttle service every 10 minutes to and from the DART light rail
- Nearby McKinney Avenue Trolley provides transportation to Uptown Dallas

ACCESS:

- Immediate access to Woodall Rodgers Freeway, US-75, Arts District, Downtown CBD and Uptown
- 1 mile to Dallas North Tollway

LOCATION:

Dallas Arts District, Dallas, TX 75201

CONNECTIVITY:

VoIP, Wi-Fi and other emerging technologies

ADDRESS:

1722 Routh Street, Dallas, TX 75201

DEVELOPER:

Billingsley Company

DESIGN ARCHITECT:

The building envelope and interiors were designed by Lionel Morrison, FAIA of Morrison Seifert Murphy, a Dallas architectural design firm with a global practice that encompasses residential, office and hospitality projects.

ARCHITECT OF RECORD:

Master planning for One Arts Plaza was provided by Corgan Associates Inc., ranked among the top 25 architectural firms.

BUILDING SIZE:

24 Story: Office and Condominium Tower

Level 1: Office, Retail and Parking

Level 2: Office, Parking

Levels 3–6: Parking

Levels 7–17: Office

Levels 18–24: Residential Condo

Total Office/Retail Area: 508,625 RSF

Total Rentable Office Area: 486,228 RSF

Typical Rentable Area/Floor: 39,000 RSF

FLOOR SIZE:

Level 1 Office/Retail: Approx. 43,231 RSF

Level 2 Office: Approx. 38,558 RSF

Levels 7–17: Approx. 38,891 RSF

BAY DEPTH:

27'6"

ELEVATORS:

- Office Elevator: Destination dispatch elevator system for shorter wait times
- Service Elevator: One geared traction elevator (500 FPM) at 4,500 lbs. capacity

CONTROLLED ACCESS:

Entry into the building is controlled by a Schlage access system. A multiplexor is used to video 23 security cameras located at various points around the property. Single access card or key for 24-hour access to parking, building entrances and elevators (expandable to tenant suites).

PARKING:

Six-level parking garage facility and adjacent surface parking areas.

SECURITY:

- 24-hour on-site security officers provide a professional, welcoming environment
- 23 video cameras are located at various points around the property
- Tenants have simplified access with encrypted access card devices, and elevators are programmed to provide restricted floor access
- On-site property manager

LOBBY FINISHES:

Modern yet timelessly elegant, the bright, spacious lobby is crafted from the finest building materials. It has beautiful thick-set stone floors and warm wood accents, along with floor-to-ceiling windows. The lobby features a large digital art display containing (24) 55" plasma televisions.

LOADING DOCK:

Dual bay dock—truck access from Forbes Alley

STRUCTURE & FLOOR LOADING:

Lease Space: 50 lbs. PSF live load
Public Areas: 100 lbs. PSF live load
Mechanical Areas: 150 lbs. PSF live load

LIGHTING:

Building Standard Lighting: 2x2, 9 cell parabolic fluorescent lay-in air return with 3-32w T8 bulbs
Parking Garage: Energy efficient LEDs

FLOOR-TO-FLOOR HEIGHT:

Level 1: 18'0"
Level 2: 14'0"
Levels 7–17: 13'9"

CEILING HEIGHT:

Level 1: 14'0"
Level 2: 12'0"
Levels 7–17: 10'0"

WINDOW TREATMENT:

1" Blinds

WINDOWS & FACADE:

Continuous 10'0" tall ribbon windows with energy efficient, glazed curtain wall featuring reflective Low-E coating.

EXTERIOR FINISHES:

A contemporary precast concrete and glass façade with reflective Low-E coating.

TELECOMMUNICATIONS:

The building's telecommunications infrastructure accommodates traditional copper cable, fiber optic and satellite communications. It also provides tenants with several on-site options: AT&T, Level 3 Communications and Time Warner/Charter Communications.

HVAC:

- Refrigeration system consists of two 55-ton SCU R-22 condenser water DX units per floor with the main pump room on the 1st floor
- Heat rejection is accomplished with a three-cell 2,000-ton cooling tower located on the south side of the first level
- EMS is a Honeywell BACnet system
- Temperature is controlled on the floors via Honeywell DDC thermostats

ELECTRICAL:

Main power is served by the redundant feed network power grid that serves the Central Business District.

- Electric Design Total: 14 watts
- Lighting & Power (w/ft): 6.5 watts
- Mechanical (w/ft): 7.5 watts

EMERGENCY POWER:

There is an emergency generator to provide standby power to operate elevators, lighting and water, as well as other security and emergency life safety systems.

HVAC HOURS:

HVAC services are available during regular working hours: Monday–Friday, 7:00 a.m.–6:00 p.m., and Saturday, 8:00 a.m.–1:00 p.m. After-hours services are available upon request.

FIRE PROTECTION & LIFE SAFETY:

Fully sprinkled buildings with EST fire panel, duct detectors, smoke detectors and heat detectors. Strobes and speakers are located in common areas, mechanical rooms, restrooms and tenant spaces. There is a voice communications system that is audible in all tenant areas.

AMENITIES:

- Upscale dining is just a step away. Whether it's a quick meal or a formal business dinner, tenants can enjoy high-end cuisine, elegant ambience and attentive service at The Playwright Pub, Tei-An and Yolk.
- Food trucks frequent the Arts District and Klyde Warren Park.
- One Arts Plaza anchors the east end of the Dallas Arts District and is directly adjacent to world-renowned performance and visual arts venues.
- Whether you're by the fountain in the middle of the Plaza or re-energizing at the outdoor restaurants, stay connected with complimentary Wi-Fi.

ACCESS:

Direct access to Central Expressway, Woodall Rodgers Freeway, Uptown and Downtown. 1 mile to Dallas North Tollway. DART shuttle service every 10 minutes to and from the DART light rail.

ART CART:

Five-passenger electric shuttle that serves One Arts Plaza and the Arts District at select times for breakfast, lunch, dinner & events.

CONVENIENCES NEARBY (IN MILES):

AIRPORTS:

Love Field: 5
DFW International: 16

ARENA:

American Airlines Ctr: 1

CONVENIENCE STORE:

7-Eleven: On-site
Shell Uptown: 0.4

FITNESS FACILITIES:

One Arts Gym: On-site
YMCA: 0.7
24-Hour Fitness: 0.6
Gold's Gym: 0.5

GROCERY STORES:

Whole Foods: .6
Walmart Neighborhood Market: 0.8
Albertson's: 1.7
Central Market: 4.8

HOTELS:

Hotel ZaZa: 0.4
The Fairmont: 0.6
Ritz-Carlton: 0.6
Sheraton: 0.7
Marriott City Center: 0.7
The Crescent: 0.7
The Joule: 1.2
The Magnolia Hotel: 1.3
The W: 1.4

The Mansion on Turtle Creek: 1.5

MAJOR HIGHWAYS

I-30, I-35E, I-45, I-75: 0.1–1
Dallas North Tollway: 2.1

MOVIE THEATERS:

Magnolia: 1.5
Angelica: 2
Alamo Drafthouse: 3
AMC NorthPark: 5.2

PARKS:

Klyde Warren Park: 0.2
Griggs Park: 0.3
Main Street Garden: 1.2
Katy Trail: 1.5

PHARMACIES

Plaza Medical Health Mart: 0.5
CVS: 0.9
Walgreens: 0.9
Target: 1.2

SHOPPING:

Stanley Korshak: 0.5
Neiman Marcus: 0.8
West Village: 1.1
Target: 1.2
Forty Five Ten: 1.2
West End Marketplace: 1.0
Farmer's Market: 1.4
NorthPark Mall: 5.0
Shops at Park Lane: 5.0

- Condos
- Offices
- Parking

**READY TO MAKE ONE ARTS THE
1 FOR YOUR BUSINESS?**

Leasing Contact:

Thirty-Four Commercial

214.974.4334

Sarah Hinkley Kennigton

sarah.kennington@thirty-four.com

Bryce Jackson

bryce.jackson@thirty-four.com

Ruth Griggs

ruth.griggs@thirty-four.com

One Arts Plaza

1722 Routh Street

Dallas, Texas 75201

oneartsplaza.com

