

Denbigh Road, Nannerch

£700

- TWO BED SEMI DETACHED
- COTTAGE
- RURAL LOCATION
- UPSIDE DOWN LIVING
- OPEN PLAN KITCHEN AND LIVING
- MASTER BEDROOM WITH ENSUITE
- SECOND BED OR STUDY

Denbigh Road, Nannerch

Reid and Roberts are delighted to offer to the Rental Market this Two Bedroom Semi Detached Cottage with the Large Open Plan Living, Dining, Kitchen Room is on the second floor enjoying the surrounding countryside views with a very useful Utility Room off the Modern Kitchen area. Downstairs you enter via a private courtyard offering a high degree of privacy and being very low maintenance, ideal for busy couples or small families. The hallway provides access off to the Master Bedroom with Ensuite, Second Bedroom/Office and a Bathroom with Shower over the bath and a turned staircase with wrap around storage leads up to the Living area.

The property is Available Now. This property is strictly no pets and no smokers.

You may download, store and use the material for your own personal use and research. You may not republish, retransmit, redistribute or otherwise make the material available to any party or make the same available on any website, online service or bulletin board of your own or of any other party or make the same available in hard copy or in any other media without the website owner's express prior written consent. The website owner's copyright must remain on all reproductions of material taken from this website.

Denbigh Road, Nannerch

Denbigh Road, Nannerch

FLINT - FFLINT
Sales Office: 52 Church Street
Flint, Flintshire CH6 5AE
Tel: 01352 762300
Email: flint@reidandroberts.com

FLINT - FFLINT
Lettings Office: 54 Church Street
Flint, Flintshire CH6 5AE
Tel: 01352 763300
Email: lettings@reidandroberts.com

HOLYWELL - TREFFYNNON
10 High Street, Holywell, Flintshire CH8 7LH
Tel: 01352 711170
Fax: 01352 715680
Email: holywell@reidandroberts.com

MOLD - YR WYDDGRUG
4 Chester Street, Mold, Flintshire CH7 1EG
Tel: 01352 700070
Fax: 01352 700091
Email: mold@reidandroberts.com