

FOR LEASE
Tarrow Executive Offices

426 TARROW STREET
COLLEGE STATION, TEXAS 77840

For more information, please contact:

Scott Lovett

979.268.6840

scott@clarkisenhour.com

PROPERTY FEATURES

- Executive office suite in professional building
- Great location in the Chimney Hill Business Park
- Easy access to Bryan and College Station market
- Multiple windows allow for bright, natural light
- Close to a variety of restaurants including The Republic, Wingstop, Blue Baker, Rosa's Tortilla Factory and Razzoo's Cajun Cafe.
- Adequate parking around building
- Suite 102: +/- 583 SF that serves as a great layout for reception and private office.

SUITES FOR LEASE

Suite 102

Price: \$775/MO + 1/6 of CAM, utilities and janitorial

Suite includes front office and back executive office with wet bar and built in bookcase.

FLOOR PLAN

