


McEwan Fraser Legal
Solicitors & Estate Agents
01592 800 695

12 Henderson Park

WINDYGATES, LEVEN, FIFE, KY8 5DJ

WINDYGATES, LEVEN

The village of Windygates is delightful and situated in Fife to the north of the River Leven between Markinch and the town of Leven. It is situated at the junction of the A911, A915 and A916 and is located close to the twin Fife towns of Kirkcaldy and Glenrothes, and only five minutes drive away from the world famous East Neuk of Fife and Largo Bay. Windygates was once an important staging post on the coach route linking north and central Fife with the Pettycur Ferry across the River Forth. Whilst it is still a major road junction the centre of the Village is now by-passed by a single carriage A-road. Within the village there is everything to satisfy all normal daily requirements but should a more specialised shopping trip be required it is a simple matter to travel into Kirkcaldy for a great deal more on offer.

LEVEN


12

HENDERSON PARK

Part exchange is available for this upper cottage flat set in a popular, well-established, residential area of Windygates. The accommodation is ready to use and has no onward chain making it Ideal for first-time buyer, downsizers and investors alike. The kitchen is modern with floor and wall mounted units complimented by contrasting worktops and tiled backsplash. There is ample room for a small table and chairs. The lounge is spacious with a window to the front. Bedroom two is accessed from the lounge. Bedroom one is a bright, airy room and both bedrooms have windows to the back of the house. The bathroom offers a bath with shower over bath and a glazed screen, vanity wash hand basin and toilet.

Externally, there is a garden to the rear of the property, well bounded by wooden fencing.


TWO BEDROOM
UPPER COTTAGE
FLAT WITH GARDEN.


WELL-
ESTABLISHED
RESIDENTIAL
AREA.

SPECIFICATIONS FLOOR PLAN & PROPERTY LOCATION


Approximate Dimensions (Taken from the widest point)

Lounge	4.70m (15'5") x 3.50m (11'6")
Kitchen	3.40m (11'2") x 2.00m (6'7")
Bedroom 1	3.80m (12'6") x 3.70m (12'2")
Bedroom 2	3.80m (12'6") x 2.60m (8'6")
Bathroom	2.73m (9') x 1.50m (4'11")

Gross internal floor area (m2): 65m² | EPC Rating: C


Image credit: <https://www.ordnancesurveys.co.uk/osmaps/>


McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01592 800 695
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
JAYNE SMITH
 Surveyor


Professional photography
GRANT LAWRENCE
 Photographer


Layout graphics and design
ABBEY TURPIE
 Designer