


825
SEVENTH

ANCHOR THE MAIN STREET

Situated at 53rd Street and Seventh Avenue, 825 Seventh is perfectly positioned as the anchor of Midtown and the 53rd Street Corridor. This 175,000 square foot building has 8 contiguous floors suited for both single floor users and a full-building opportunity. 3,874 square feet of corner retail creates an outstanding two-story, flagship, headquarters opportunity.


Artist Rendering

Entrance

MAKE YOUR MARK

825 Seventh Ave offers significant branding opportunities with prominent corner visibility.


Artist Rendering


Artist Rendering

NEWLY DESIGNED LOBBY

Provide a state-of-the-art entrance to your guests and enhance your brand with the new lobby at 825 Seventh Avenue.


Artist Rendering

7th FLOOR INTERIOR

Bright & Airy. The efficient floor plan, combined with the outdoor space, creates the perfect environment for collaboration.


Artist Rendering

3,254 SF TERRACE

Fuel your imagination - Use this terrace as an oasis
or extended workplace

7TH FLOOR


8th FLOOR INTERIOR


Inspire the designer within. The floor plates at 825 Seventh have the ingredients for an open layout.

Artist Rendering

4,319 SF TERRACE

A Welcome Respite - The garden terrace provides a breath of fresh air for tenants.

9TH FLOOR


Artist Rendering

WELCOME TO OUR NEIGHBORHOOD

EAT

APPLEBEE'S
BAKED BY MELISSA
BAREBURGER
BAR AMERICAIN
BILLS BAR & BURGER
BLACKTAP
BLUE RIBBON SUSHI BAR & GRILL
BREAD & HONEY
BRICCO
BOBBY VANS GRILL
CAFE METRO
CAFE OLIVIERO
CAPITAL GRILL
CHINA GRILL
COSI
DEL FRISCO'S
EUROPA CAFE
FACES & NAMES
FRANCOIS PAYARD BAKERY
GOTHAM PIZZA
HALE & HEARTY
HOUSE OF BREWS
IL TINELLO RISTORANTE
INDIKITCH
JOHNNY UTAH'S
LE BERNARDIN
LILLIE'S
MAGNOLIA'S BAKERY
MAREA
MASTRO'S
MELT SHOP
NOBU
OCEANA

OCEAN PRIME
OSTERIA DEL CIRCO
PALM
PARK KITCHEN
PATSY'S ITALIAN RESTAURANT
PRET A MANGER
QUALITY ITALIAN
SERAFINA
SFILATINO ITALIAN GOURMET
SOUTHGATE BAR & RESTAURANT
STARBUCKS
THE MODERN
THE RUSSIAN TEA ROOM
TED'S MONTANA GRILL
THALIA RESTAURANT
TOLOACHE
WAYFARER

SLEEP

AMERITANIA HOTEL
DREAM MIDTOWN
HILTON GARDEN INN
HUDSON HOTEL
JW MARRIOTT
MANDARIN ORIENTAL
MARRIOTT HOTEL
NEW YORK HILTON HOTEL
NOVOTEL NY TIMES SQUARE
PARK CENTRAL HOTEL
PARK LANE HOTEL
SHERATON NY TIMES SQUARE
THE LONDON NYC
THE MANHATTAN AT TIMES SQUARE
THE PENINSULA HOTEL
THE PLAZA HOTEL
THE RITZ CARLTON
THE WARWICK HOTEL
VICEROY

FITNESS

EQUINOX GYM
NEW YORK ATHLETIC CLUB
NEW YORK HEALTH
& RACQUET CLUB
PHYSIQUE 57

ARRIVE

CONVENIENT ACCESS TO
NUMEROUS SUBWAY LINES


SHOPS

ANTHROPOLOGIE
BERGDORF GOODMAN
BROOKS BROTHERS
CHARLES TYRWHITT
CLUB MONACO
COACH
GODIVA
HARRY WINSTON
M&M'S WORLD
NINTENDO
NORDSTROM
THE SHOPS AT COLUMBUS CIRCLE
ZARA

SHOWTIME

AUGUST WILSON THEATRE
CARNEGIE H
ED SULLIVAN THEATRE
EUGENE O'NEILL THEATRE
GERSHWIN THEATRE
JAZZ AT LINCOLN CENTER
MUSEUM OF MODERN ART
NEIL SIMON THEATRE
NEW YORK CITY CENTER
RADIO CITY MUSIC HALL
STUDIO 54
TOP OF THE ROCK
UNIVERSITY CLUB
WINTER GARDEN THEATRE


Vornado Realty Trust is a preeminent owner, manager and developer of real estate with a portfolio including some of the world's most iconic properties. In Manhattan, Vornado has ownership and management interest in over 30 million square feet, including over 20 million square feet of office and over 3 million square feet of street retail, primarily located in the key retail corridors of Madison Avenue, Fifth Avenue, Times Square, Union Square, Penn Plaza/Herald Square and SoHo. Among Vornado's well-known properties are One Penn Plaza and Two Penn Plaza, which sit atop Penn Station and Madison Square Garden; 1540 and 1535 Broadway, which encompass the two retail block-fronts that bookend the Bowtie in Times Square; the towering 555 California Street, known as Bank of America Tower, in the heart of San Francisco's financial district; and the historic 3.7 million square foot theMART in the River North district of Chicago.

Drawing on its best-in-class development capability, Vornado is a distinguished contributor to the urban landscape. Select projects in New York City include the celebrated 1.3-million-square-foot, mixed-use tower at 731 Lexington Avenue, designed by Pelli Clarke Pelli Architects and home to both Bloomberg L.P.'s world headquarters and Beacon Court, one of the world's highest-valued residential condominiums. Currently underway is the development of 220 Central Park South, a luxury, 950-foot super tall residential condominium tower with unobstructed views of Central Park that is the first ground-up development along Central Park South in four decades. Vornado takes pride in its longstanding relationships across a diverse tenant base that includes well-recognized industry leaders, blue-chip financial institutions and the world's leading creative and technology companies.

Vornado is the real estate industry leader in sustainability policy, programs and results, owning over 13 million square feet of LEED Certified space in Manhattan, with nearly 9 million square feet certified at the Gold level in 2016. Vornado has won numerous prestigious awards throughout the years and was most recently recognized by NAREIT as the top performing Diversified REIT, receiving the "Leader in the Light" distinction for the seventh year in a row.

EDWARD J. MINSKOFF EQUITIES, INC.

Edward J. Minskoff Equities, Inc. was founded by Edward J. Minskoff in May of 1987. The primary objective of EJME is to own, develop and manage institutional quality real estate in major urban centers. Selectively, EJME also develops high-end residential properties. It is the corporate policy of EJME to oversee all phases of its properties, including design/development, management, leasing and financing.

EJME has assembled an in-house construction, management and leasing staff that monitors all phases of work of each development project. Through the supervision of its in-house personnel, EJME has been able to establish a national presence as a full-service real estate company. EJME has extensive experience in all aspects of commercial property and facilities management and has provided services for a diversified roster of landlords and tenants.

825
SEVENTH

EDWARD J.
MINSKOFF
EQUITIES, INC.

Jeffrey M. Sussman
jsussman@ejmequities.com
212-554-0555

VORNADO
REALTY TRUST