

McEwan Fraser Legal
Solicitors & Estate Agents
01224 472 441

35 Clashrodne Avenue

COVE BAY, ABERDEEN, AB12 3TU

Cove Bay

ABERDEEN, AB12 3TU

“... set in an extremely popular residential development of Cove, approximately three miles south and within easy reach of the city centre ...”

Cove is a well established residential area and is well served by a fantastic range of local shops, community facilities including children’s nurseries, primary school, secondary school and local leisure facilities. Locally by a variety of arterial routes, there are frequent and good public transport links to the city and easy access onto the A90 to the south.

The location is also extremely convenient for the oil-related offices at Altens and Badentoy on the south side of Aberdeen and a short drive to the retail parks at the Bridge of Dee and Robert Gordon University.

The city centre provides all that one would expect from modern-day city living, including a multitude of shopping malls and local shops. There are pubs, restaurants, and eateries galore, with fantastic theatres and cinemas to enjoy.

The city offers further excellent bus and rail services with national and international flights being provided from Dyce Airport which is accessed within twenty minutes now via the new Aberdeen Western Peripheral Route

Vestibule

Hall

35 Clashrodne Avenue

COVE BAY, ABERDEEN, AB12 3TU

35 Clashrodne Avenue is a substantial five bedroom detached bungalow set in an extremely popular residential development of Cove, approximately three miles south and within easy reach of the city centre.

The ground floor consists of an entrance vestibule leading to a large lounge, double doors through to the dining area and kitchen and access to the garden. Accommodation is at either side of the property, with bedrooms one, two and three and the shower room located on the left via the hall and bedrooms four and five and the bathroom located on the right. Both bedrooms four and five include built-in storage whereas all bedrooms have plenty of space for free standing furniture.

The kitchen benefits from modern, fitted worktops, including integrated fridge freezer, electric hob, oven and stainless steel hood. The dining room and lounge area are connected by double doors which can open up to give the effect of one big room, benefiting from the natural light given by the external double doors in the dining room and the big window in the lounge area.

This property is a must see to appreciate its space and privacy. Early viewing is a must and highly recommended.

Externally a Garage has been converted into an outhouse or ideally a games room which can be a great safe haven for private space. There is also a drive which can comfortably hold two cars.

Lounge

Dining Room

Kitchen

Bedroom 1

Bedroom 2

Bedroom 3

Bedroom 4

Bedroom 5

Bathroom

Shower Room

Specifications & Details

FLOOR PLAN, DIMENSIONS & MAP

Approximate Dimensions (Taken from the widest point)

Lounge	5.20m (17'1") x 3.20m (10'6")
Dining Room	3.00m (9'10") x 2.50m (8'2")
Kitchen	2.80m (9'2") x 2.20m (7'3")
Hall	2.80m (9'2") x 2.20m (7'3")
Bedroom 1	3.20m (10'6") x 2.60m (8'6")
Bedroom 2	2.70m (8'10") x 2.60m (8'6")
Bedroom 3	2.35m (7'9") x 2.20m (7'3")
Bedroom 3 (Alt)	3.50m (11'6") x 1.80m (5'11")
Bedroom 4	3.20m (10'6") x 2.70m (8'10")
Bedroom 5	3.20m (10'6") x 2.70m (8'10")
Bathroom	2.30m (7'7") x 1.50m (4'11")
Shower Room	2.00m (6'7") x 1.50m (4'11")

Gross internal floor area (m²): 105m² | EPC Rating: C

Extras (Included in the sale): All light fittings, floor fittings, curtains and blinds. Any other item can be made at separate negotiation.

Image credit: <https://www.aerialviewpoint.co.uk/images/>

McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01224 472 441
www.mcewanfraserlegal.co.uk
info@mcewanfraserlegal.co.uk

Part
Exchange
Available

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.

Text and description
JAY MURRAY-PATEL
 Surveyor

Professional photography
SCOTT MARSHALL
 Photographer

Layout graphics and design
ALLY CLARK
 Designer