

A COLLABORATIVE COMMUNITY

ELEVATED TO NEW HEIGHTS

10 Maguire is a 288,528-square-foot newly renovated creative office and R&D campus, situated on nearly 20 beautifully-landscaped acres in Lexington, MA. The property offers premier accessibility with top-of-the-line amenities on-site and in the immediate surrounding area. The four-building campus recently underwent over \$2 million in upgrades including lobbies, building systems, and common areas.

More exciting changes are coming in 2018.

AN IDEAL LOCATION

WITHIN 5 MILES

140+
EATERIES & CAFÉS

35
FITNESS CENTERS

20
HOTELS

67
SHOPS

SHUTTLE TO MBTA RED LINE
Alewife - Cambridge

MINUTEMAN
COMMUTER BIKEWAY

3RD AVE
(8 minute drive)

AMC THEATRES
KING'S
KOHL'S
Wegmans

BURLINGTON MALL
(7 minute drive)

NORDSTROM
★macy's
Crate&Barrel
Wade's

I-95
(3 minute drive)

DIRECT ACCESS TO ALEWIFE

CAMBRIDGE ↘

Full-service café

High ceilings

Outdoor collaborative areas

Direct access to Minuteman Commuter Bikeway

AN ELITE ENVIRONMENT

On-site parking

Newly renovated common areas

Fitness center with showers

Flexible floor plates

±35 minutes to Alewife via Rev Bus shuttle

IN GOOD COMPANY

10 Maguire Road is home to some of Greater Boston's most innovative and distinguished tenants. This Lexington location is the perfect place for any business to thrive, including multiple corporate headquarters and some of the fastest growing technology companies in America. From software, to IT to engineering, the property's diverse tenant roster is drawn to the campus style setting, creative office build outs, on-site amenities and convenient location.

More exciting changes are coming in 2018.

10 maguire

**For more information,
please contact:**

Matthew Daniels
+1 617 531 4220
matthew.daniels@am.jll.com

Christopher Decembrele
+1 617 316 6452
christopher.decembrele@am.jll.com

Jordan Yarboro
+1 617 531 4262
jordan.yarboro@am.jll.com