


**FIRST CAPITAL**  
Property Group, Inc.  
Commercial Real Estate Services

The Historic  
Metcalf Building


# OFFICE SPACES FOR LEASE

100 S. Orange Ave, Orlando, FL 32801

Contact: Jeré Matheny  
Senior Sales & Leasing Associate

E: [JMatheny@FCPG.com](mailto:JMatheny@FCPG.com)  
P: 407.872.0209 ext. 132

**Lease Rate: \$23.00 / SF, Modified Gross**

± 3,483 SF Full Floor Suites

Garage & Surface Level Parking Available

Historic Downtown Office Building updated with high-end finishes and open concept suites located at Orange Ave & Pine St. in the heart of Orlando's Central Business District

Steps from City Hall, Court House, Amway Center, Sunrail Station, Performing Arts Center, cafés, restaurants, entertainment, hotels, & Scenic Lake Eola

Digital marquee signage In lobby included and exterior "Upper Level Band" & "Lower Level Plaque" signage available

Elevators open into each suite's own lobby / reception area. Each floor has it's own restrooms and break room with kitchen

The Historic Metcalf Building is a Chicago Style Brick Building built in 1923 as one of Orlando's first trio of 'high rise' buildings. The 10 story building includes 9 stories of office suites, first floor retail and a basement bar


**ONE BLOCK FROM  
SUNRAIL STATION**


1516 E. Hillcrest Street, Suite 210, Orlando, FL 32803 Phone: 407.872.0209 [www.FCPG.com](http://www.FCPG.com)

Information furnished regarding the subject property is believed to be accurate, but no guarantee or representation is made. References to square footage are approximate. This offering is subject to errors, omissions, prior sale or lease or withdrawal without notice. ©2020 First Capital Property Group, Inc., Licensed Real Estate Brokers & Managers.


# LOCATION


  
**#1 IN THE U.S.  
 FOR JOB GROWTH  
 2014 - 2018**  
 U.S. Department of Labor,  
 Bureau of Labor Statistics

  
**#4 FASTEST  
 GROWING  
 U.S. CITY**  
 Forbes, 2018

  
**1.2 MILLION  
 PEOPLE IN THE  
 WORKFORCE**

  
**HIGHEST RATE OF  
 STEM JOB GROWTH  
 IN THE COUNTRY**  
 Forbes, 2018

  
**#3 BEST CITY TO  
 FIND A NEW JOB**  
 Wallet-hub, 2019

  
**± 500,000  
 STUDENTS WITHIN  
 A 100 MILE RADIUS**

  
**1,087 PEOPLE MOVE  
 TO ORLANDO PER WEEK**

  
**2.03%  
 2018 - 2023  
 POPULATION GROWTH**

1516 E. Hillcrest Street, Suite 210, Orlando, FL 32803 Phone: 407.872.0209 www.FCPG.com


Information furnished regarding the subject property is believed to be accurate, but no guarantee or representation is made. References to square footage are approximate. This offering is subject to errors, omissions, prior sale or lease or withdrawal without notice. ©2020 First Capital Property Group, Inc., Licensed Real Estate Brokers & Managers.


# FIFTH FLOOR BUILDOUT


**"COOLEST OFFICE SPACE AWARD"  
OBJ 2019**


**10 SEAT  
CONFERENCE ROOM**


**7 LARGE  
OFFICES**


**BREAK ROOM  
& KITCHEN**

1516 E. Hillcrest Street, Suite 210, Orlando, FL 32803 Phone: 407.872.0209 www.FCPG.com

Information furnished regarding the subject property is believed to be accurate, but no guarantee or representation is made. References to square footage are approximate. This offering is subject to errors, omissions, prior sale or lease or withdrawal without notice. ©2020 First Capital Property Group, Inc., Licensed Real Estate Brokers & Managers.


# FIFTH FLOORPLAN


1516 E. Hillcrest Street, Suite 210, Orlando, FL 32803 Phone: 407.872.0209 www.FCPG.com

Information furnished regarding the subject property is believed to be accurate, but no guarantee or representation is made. References to square footage are approximate. This offering is subject to errors, omissions, prior sale or lease or withdrawal without notice. ©2020 First Capital Property Group, Inc., Licensed Real Estate Brokers & Managers.

# FIFTH FLOORPLAN


**"COOLEST OFFICE  
SPACE AWARD"  
OBJ 2019**


**10 SEAT  
CONFERENCE ROOM**


**7 LARGE  
OFFICES**


**BREAK ROOM  
& KITCHEN**

1516 E. Hillcrest Street, Suite 210, Orlando, FL 32803 Phone: 407.872.0209 www.FCPG.com

Information furnished regarding the subject property is believed to be accurate, but no guarantee or representation is made. References to square footage are approximate. This offering is subject to errors, omissions, prior sale or lease or withdrawal without notice. ©2020 First Capital Property Group, Inc., Licensed Real Estate Brokers & Managers.

