

3 Priory Close St. Olaves Great Yarmouth Norfolk NR31 9HH

Accommodation:

Entrance Hall

Stairs rising to landing, window to rear aspect, door to front, tiled floor.

Lounge 19' 0" x 11' 11" (5.782m x 3.644m)

Bow double glazed window to front, double glazed window to side aspect, oil fired convection heater.

Dining Room 13' 11" x 10' 11" (4.230m x 3.339m)

Parquet floor, oil fired convection heater, double glazed French doors to rear garden,

Kitchen 13' 5" x 7' 7" (4.10m x 2.307m)

Base and wall mounted storage units with roll top work surfaces over, electric hob, electric oven, tiled floor, part tiled walls, double glazed window to rear aspect, double glazed window to side aspect, door to:-

Utility Room 9' 2" x 5' 4" (2.790m x 1.616m)

Plumbing for washing machine, wall units, door to rear, tiled floor.

Ground Floor Bedroom 3 12' 11" x 10' 5" (3.940m x 3.174m)

Double glazed French doors to rear garden, radiator.

WC

Low level WC, opaque window to rear aspect,

Landing

Door to eaves storage, double glazed window to rear aspect.

Bedroom 1 13' 10" x 12' 0" (4.227m x 3.654m) plus wardrobe space

Built in wardrobe, double glazed window to rear aspect, radiator.

Bedroom 2 13' 7" x 12' 0" (4.131m x 3.652m)

Built in wardrobe, double glazed window to front aspect, double glazed window to side aspect, radiator.

Bathroom 11' 0" x 8' 9" (3.347m x 2.665m)

Upright walk in bath, shower in tiled cubicle, hand wash basin, velux window, tiled floor, part tiled walls, opaque window to side aspect, storage cupboards in the eaves.

Outside

To the front of the property there is a brickweave driveway leading to double garage, the double garage has an up and over door, the front garden is mainly laid to lawn with flower beds and borders containing bushes, shrubs and plants and extends to the side of the property. To the rear of the property there is a brick weave patio area, lawned garden with flower beds and borders containing bushes, shrubs and plants, oil tank.

Tenure

Freehold.

Services

Mains water, electric, drainage.

Council Tax

Great Yarmouth Borough Council - Band 'E'

Location

St. Olaves is a rural village on the A143 Yarmouth/Beccles Road by the River Waveney which gives easy access to the Norfolk and Suffolk Broads * The Village is 8 miles south west of Great Yarmouth, 15 miles south east of Norwich, 8 miles north west of Lowestoft and 8 miles south west of Beccles * There is a rail link at the adjoining Village of Haddiscoe.

Directions

Leave Gorleston on the A143 Beccles Road, continue through Bradwell and into the countryside, continue through Fritton, continue into St Olaves, turn left into Herringfleet Road, turn right into Priory Close where the property can be found immediately on the left hand side.

Contact

Linda Bowdler, Katharine Wood MNAEA or Melissa Richeda.

Ref: 16331/09/15

Disclaimer

These particulars are issued on an understanding that all negotiations shall be conducted through Messrs. Aldreds. Please note: Messrs. Aldreds for themselves and for the vendors or lessors of this property whose agents they are given notice that: 1. Particulars are set out as a general outline only for guidance of intending purchasers or lessees, and do not constitute nor constitute part of, an offer or contract. 2. All descriptions, dimensions, references to condition and necessary permissions for use and occupation, and other details are given without responsibility and any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. 3. No person in the employment of Messrs. Aldreds has any authority to make or give any representation or warranty whatever in relation to this property. 4. If you are proposing to visit the property and are traveling some distance please check with Aldreds on the issue of availability prior to traveling. 5. Aldreds Property Consultants and associated services may offer additional services to the prospective purchaser for which they will be entitled to receive a commission.