

McEwan Fraser Legal

Solicitors & Estate Agents

01224 472 441

Oldtown of Ord

BANFF, ABERDEENSHIRE, AB45 3BA

Whitehills Bay

Cornhill towards Portsoy

Portsoy 13th Century Harbour

Inschdrewer Castle

The Location

BANFF, ABERDEENSHIRE, AB45 3BA

Old Town of Ord is located on an elevated location with views of the rolling countryside, but only a short drive to the Moray Coast where you will find some spectacular sandy beaches and coastline, Sandend and Cullen to name but a few both of which have acres of sand and rugged coastline where you will find an abundance of wildlife that frequents these shores to keep you company, from seals to dolphins and countless species of birds.

The Moray Coast is renowned for having a relatively mild climate, with numerous leisure facilities available in the area, including a multitude of immaculate 18 hole golf courses. The Duff House Royal and the famous Royal Tarlair are both located a short drive away in the popular seaside towns of Banff and MacDuff. The Angler has a choice of rivers, beaches, rugged coastline and local harbour's to fish.

Approximately Five miles north of the property is the seaside town of Portsoy a historic little place with its own harbour with some spectacular scenery in and around the town including Loch Soy. All the normal facilities one would expect can be found locally in Portsoy including pre-school and primary schooling. Secondary schooling facilities are available in the nearby larger towns of Buckie and Banff, both of which provide a wide variety of local shops, major supermarkets, NHS health centres, Post Office, supermarkets, banking facilities, restaurants, cafés, and pubs, all of which add to the appeal of this area, which is frequented by numerous visitors especially during peak seasons and the famous local Portsoy Boat Festival. A comprehensive East Coast bus network also operates through the town of Portsoy. With the East Coast rail network operating from Huntly.

Oldtown of Ord

BANFF, ABERDEENSHIRE, AB45 3BA

Old Town of Ord is a three bedroom detached traditional stone and slate farmhouse situated in an elevated tranquil location and set back from the B9025. The current owner during her tenure has carried out a meticulous bare brick renovation, modernized and upgrade throughout but retained many original features, including the original stonework. There has been no expense spared with the use of skilled local professional trades personnel, and with quality materials, fixtures and fittings being evident throughout this stunning property. An immaculate crisp fresh neutral decor with new floor coverings and further benefiting from double glazed windows and LPG central heating throughout. This truly is a one of a kind and must be view property to fully appreciate the quality the location and size, you will not be disappointed.

Access through the attractive rear porch which in turn leads to the immaculate handcraft country kitchen with quality units and contrasting worktops, an open arch leads to the family room with dining area and a bare brick original fireplace, where a multi-fuel fire has been installed. From the front porch, there is access to a shower room and guest WC, and into the traditional hallway. The spacious lounge exudes grandeur with its dual aspect windows open fireplace and sanded wooden floor. Bedroom three completes the ground floor.

“... immaculate handcraft country kitchen with quality units and contrasting worktops ...”

Specifications & Details

FLOOR PLAN, DIMENSIONS & MAP

Approximate Dimensions (Taken from the widest point)

Lounge	4.60m (15'1") x 4.50m (14'9")
Family Room	4.80m (15'9") x 3.90m (12'10")
Kitchen	4.40m (14'5") x 4.00m (13'1")
Bedroom 1	4.60m (15'1") x 3.50m (11'6")
Bedroom 2	4.60m (15'1") x 3.50m (11'6")
Bedroom 3	3.20m (10'6") x 3.20m (10'6")
Bathroom	3.10m (10'2") x 3.10m (10'2")
Shower Room	2.30m (7'6") x 1.90m (6'3")

Gross internal floor area (m²): 142m² | EPC Rating: F

Extras (Included in the sale): All fitted floor coverings, blinds, curtains, and light fittings.

Services: Mains water and electricity, LPG central heating and drainage to a septic tank.

A carpeted staircase with wooden balustrade leads to the first-floor landing where a centrally located bathroom with rolltop bath and fireplace takes this property to another level. There are two large double bedrooms of equal size both are flooded with natural light in the morning.

Entrance & Steading

Kennels

View from the Drive

Two extensive driveways from the north and the east leads to the property and allows parking for numerous vehicles. The substantial gardens and paddocks extending to approximately two acres are surrounded by a boundary fence and are subdivided into different areas. The garden areas containing a variety of hedge, plants, shrubs mature trees and seasonal flowers which are awash with colour throughout the year and attract multiple birds and wildlife. Several external sitting areas throughout the garden are perfect for enjoying some alfresco dining the sun along with the wildlife. Purpose-built dog kennels and a dog run complete the extensive garden and paddock areas.

The large U shaped steading that has been sympathetically maintained and remains wind and watertight. Planning was sought and approved for the conversion of this steading into further residential accommodation but has now lapsed. Some areas of the steading have power and light.

Steading

Steading

Steading Forecourt

Paddock

Paddock View

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.

Professional photography
SCOTT MARSHALL
 Photographer

Text and description
PETER REID
 Surveyor

Layout graphics and design
ALLY CLARK
 Designer