

ocated at 303 - 309 West 9th Street, The Hirshfeld-Moore House and Cottage, are two historic buildings in downtown Austin, Texas, United States, originally inhabited by the prominent Hirshfeld family. The cottage, built in 1873, housed Henry and his wife Jennie until the larger house, designed by local architect John Andrewartha, was built in 1885. The buildings have been well-preserved and have housed the Office of Governmental Relations for the Texas A&M University System. The buildings were added together to the National Register of Historic Places in 1973.

HISTORIC

The Hirshfeld-Moore House is a historic mansion, originally inhabited by the prominent Hirshfeld family and most-recently occupied by Texas A&M University as office space. The property melds modern office functions with carefully-selected, period-appropriate antique furniture and accessories. It even houses some original Hirshfeld family furniture to maintain the authenticity of the interiors. The space can be utilized by office or event tenants who are looking for a unique, well-located space in the heart of Austin's CBD. The property is a must for prospective tenants seeking to locate at a historic Austin address.

UNIQUE OPPORTUNITY FOR

Office or Event Tenant
12,138 SF
MULTIPLE LEVELS
2 HISTORIC BUILDINGS
ON-SITE PARKING

303-309 WEST 9TH STREET

PASSING TIMES TO YVEY! Goodnight A premise of prosperity beckened from the west Securing men and women to the ultimate test Emer were left behind and possessions trimmed to few Still the women took their manners as they headed West to begin answ How could they know that on the wild and open range that proper addies and flowing skirts would be against the winds of change Modesty would soon give savy to the famined of the ranged land and fashion took second place to being a good hand The younger gitts were quickest to learn That riding satrife in a akirt divided provided by the proper since we will live soday in passing times whether it is in the home or on the range We have a choice of riding with or against the winds of change

FLOOR PLANS

MAIN HOUSE

COTTAGE

FLOOR PLANS

CARRIAGE HOUSE

Total Rentable Space 1,309 Square Feet

Level One

Level Two

Basement

Restrooms

Surrounding Amenities

	Historic Old US Courthouse
	Gloria's Latin Cuisine
	Austin History Center Station
	Texas State Capitol
	Perry's Steakhouse and Grill
•	Blackwell – Thurman Justice Center
	Travis County Courthousel
•	United States Postal Service
•	US Marshalls Service
	Roaring Fork

- Frank Erwin Center Texas Governers Mansion Caroline's Stubbs BBQ Cloak Room Gold's Gym Sophia's Fixe Wu Chow Historic Old US Courthouse
- Four Seasons Marriott Downtown The Line Hampton Inn & Suites **Hyatt Place** JW Mariott Hilton Onyx Courtyard Residence Inn Hilton Garden Inn W Austin Aloft Hotel The Driskill Hyatt Regency

The Omni

The Westin

Holiday Inn

The Sheraton at the Capitol

Fairmont Austin

Hangar Lounge Speak Easy •••• Siner's Saloon Karma Lounge Handlebar RIO • Rattle Inn The Dogwood **Concrete Cowboy** Star Bar The Iron Bear The Townsend **Small Victory** Parlor and Yard • Waltons Fancy and Staple • Little Woodrows Irene's

Firehouse Lounge

Roosevelt Room

The Driskill Bar

FOR PROPERTY INFORMATION: 512.808.1111 info@worldclassproperty.com

WORLD CLASS PROPERTY COMPANY