


8 Wellbank

KIRRIEMUIR, ANGUS, DD8 4BZ


Situated in the very heart of Angus, the township of Kirriemuir is well known as "The Gateway to the Glens" and is within close reach of the outstanding countryside, providing beautiful walks and access to a whole range of outdoor activities such as shooting, fishing and golfing.

Nearby Glamis Castle, the childhood home of HRH Queen Elizabeth, the Queen Mother and the Angus Folk Museum draw visitors to the area for most of the year and the Camera Obscura can provide outstanding countryside views.

Shops, museums, and cafes provide a choice of local services and other Angus towns of Forfar, Arbroath, Brechin, and Carnoustie, also well situated for easy access to the A90 dual carriageway and in great commuting distance of both Dundee and Aberdeen.


An opportunity has arisen to acquire this stone built villa in this most sought after residential location of Kirriemuir. The unique property requires upgrading and modernisation to form an exceptional residence.

Internally the property would benefit from complete upgrading and refurbishment, and decoration throughout.

As you enter the property you have direct access to the galley kitchen, which has a wide variety of wall and base mounted units and the shower room, both are dated but serviceable in the short term. As you move through the kitchen you are greeted with a well-proportioned open plan living/dining area with a great amount of space on offer for a wide range of furniture styles.

The bright double bedroom overlooks the front garden and offers a blank canvas.

The property has a pleasant southwest aspect and benefits from a small conservatory with patio door leading to the low maintenance garden, private driveway with access gates and two outbuildings, which would work well as a workshop or additional storage.


Approximate Dimensions (Taken from the widest point)

 Bedroom
 4.90m (16'1") x 3.90m (12'10")

 Lounge
 5.20m (17'1") x 4.20m (13'9")

 Kitchen
 3.00m (9'10") x 1.50m (4'11")

 Shower Room
 2.00m (6'7") x 1.60m (5'3")

 Conservatory
 2.60m (8'6") x 2.40m (7'10")

 Utility/Outbuilding
 2.06m (6'9") x 2.00m (6'7")

 Workshop
 3.60m (11'10") x 2.06m (6'9").

Gross internal floor area (m²): 52m² | EPC Rating: E

Extras (Included in the sale): This property is "SOLD AS SEEN"


Solicitors & Estate Agents

Tel. 01382 721 212 www.mcewanfraserlegal.co.uk info@mcewanfraserlegal.co.uk


Disclaimer: The copyright for all photographs, floorplans, graphics, written copy and images belongs to McEwan Fraser Legal and use by others or transfer to third parties is forbidden without our express consent in writing. Prospective purchasers are advised to have their interest noted through their solicitor as soon as possible in order that they may be informed in the event of an early closing date being set for the receipt of offers. These particulars do not form part of any offer and all statements and photographs contained herein are for illustrative purposes and are not guaranteed or warranted. Buyers must satisfy themselves for the accuracy and authenticity of the brochure and should always visit the property to satisfy themselves of the property's suitability and obtain in writing via their solicitor what's included with the property including any land. The dimensions provided may include, or exclude, recesses intrusions and fitted furniture. Any measurements provided are for guide purposes only and have been taken by electronic device at the widest point. Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer must find out by inspection or in other ways that all information is correct. None of the appliances/services stated or shown in this brochure have been tested by ourselves and none are warranted by our seller or MFL.


Professional photography
GRANT LAWRENCE
Photographer


Layout graphics and design ALLY CLARK Designer