

Edge Lane
Garelochhead
G84 0AZ

2
1
1

Offers Over £79,000

This spacious Mid Terrace Villa is in a quiet location away from the road and offers spacious apartments throughout.

The property does require some modernisation but has excellent potential as the rooms are a great size and there is an excellent outlook from the main lounge onto the surrounding countryside.

At the front is a small garden area and it's very private as no one is looking in. The larger rear garden has some flower beds, patio area and a neat conifer hedged border.

Home Report Valuation
£82,000

www.onesurvey.org

Council Tax Band C

EPC Rating D

Internally the property has accommodation on three levels. At the ground floor entry level is a double glazed entrance porch and then access to large double bedroom with wardrobes. Also on the ground floor is a very deep walk in storage cupboard.

The mid level has a cloakroom/w.c. and a door which gives access to the rear garden. Also on this level is the dining sized kitchen and the main lounge/living room.

The top floor has a second double bedroom and a wet room/shower room,

The property is heated with gas central heating and has double glazing.

Vendor Comments

Garelochhead is a quiet village with good amenities, a cafe and bar and also easy commuting to nearby Helensburgh.

Total Area: 92.7 m² ... 998 ft²

All measurements are approximate and for display purposes only

Location

The picturesque village of Garelochhead, renowned for its sense of community spirit, provides a reputable primary school, regular bus service to Helensburgh and the Rosneath peninsula, a railway station - providing regular services to Glasgow (and is on the west coast main-line to Oban and Mallaig).

www.propertybureau.co.uk

Glasgow Stirling **Helensburgh** Lanarkshire

9 Colquhoun Street, Helensburgh, Dunbartonshire, G84 8AN

enquiries@propertybureau.co.uk
01436 674537

Whilst this brochure has been prepared with care, it is not a report on the condition of the property. Its terms are not warranted and do not constitute an offer to sell. All area and room measurements are approximate only. Floorplans may not be to scale.

