
01382 721 212

Rowanbank
ABERLEMNO, FORFAR, DD8 3PF

Situated within easy reach of the town of Forfar (five miles),
this detached bungalow is set in an idyllic, peaceful, rural
location and offers secluded privacy whilst still being within
commuting distance of the cities of Perth and Dundee.
Aberlemno offers a primary school, village hall and church.

Regular bus routes take you into Edzell and Dundee. The
property is therefore close enough for a variety of workplaces
but also rurally located for those who wish to get away from
city life. The area is renowned for its country walks and the
tranquil and calm sounds of the countryside at this property
just have to be heard to be believed.

Nearby, there are facilities for golf, tennis, fishing, swimming,
squash, gliding, curling, cricket, rugby and other fitness sports.
Brechin is approximately five miles away, twenty miles to Dundee,
forty miles to Perth and fifty miles from Aberdeen.

Aberlemno
FORFAR, DD8 3PF

an idyllic, peaceful,
rural location and

offers secluded privacy
View from the Property

Forfar - Town Centre

Forfar - Glamis Castle Brechin - Visitor Centre

Brechin - Cathedral & Round Tower BrechinForfar - Balgavies Loch

This deceptively spacious four-bedroom detached bungalow offers bright, versatile
accommodation and is set within an extensive, secluded, and large garden
grounds, suitable for family living.

The property offers a large hallway leading to all accommodation, the generously
sized lounge with feature fireplace and patio doors leading to the side garden. The
formal dining room is accessed from the kitchen and lounge. The second reception
room which is currently used as a snug area with a working feature fireplace. The
room is versatile and could be used as a children’s playroom or study. The fitted
“farmhouse style” kitchen/dining area has wall and base units with integrated hob,
oven and extractor. The utility room is fitted with three storage cupboards. There
are base units and a sink area, which leads out to the rear garden.

The large family bathroom is complementary tiled and is fitted with WC, basin and
bath with overhead shower. The master bedroom which is located to the front
of the property has fitted built-in storage. The en-suite shower room is tiled with
WC, basin and shower. Bedroom two and bedroom three overlook the rear of the
property and benefit from fitted wardrobes. The fourth bedroom is currently used
as a study. The property also benefits from oil fired central heating and full double
glazing throughout.

Externally the garden’s grounds are beautifully maintained with a large gravelled
driveway which can lead to the double garage, or drive around and park at the rear
door. The front garden ground has beautifully kept raised borders and lawn. At the
side of the garden, there is a patio area from the lounge, which would be ideal for
outdoor dining. The rear garden is mainly laid to lawn and has stunning views. The
double garage has a room which could be used as storage.

McEwan Fraser Legal highly recommends early viewing to appreciate the
accommodation and location of the property.

Rowanbank
ABERLEMNO, FORFAR, DD8 3PF

LO
U

N
G

E
/

D
IN

IN
G

 R
O

O
M

 /
 S

N
U

G

KI
TC

H
EN

 /
 U

TI
LI

TY

BE
D

RO
O

M
S

/
EN

-S
U

IT
E

Im
ag

e
cr

ed
it:

 h
ttp

s:/
/w

w
w.

or
dn

an
ce

su
rv

ey
.co

.u
k/

os
m

ap
s/

Approximate Dimensions (Taken from the widest point)

Lounge 6.00m (19’8”) x 5.40m (17’9”)
Dining Room 3.50m (11’6”) x 3.00m (9’10”)
Kitchen 4.60m (15’1”) x 3.50m (11’6”)
Utility 2.90m (9’6”) x 1.90m (6’3”)
Snug 4.10m (13’5”) x 3.70m (12’2”)
Bedroom 1 4.40m (14’5”) x 3.60m (11’10”)
En-suite 3.50m (11’6”) x 0.90m (2’11”)
Bedroom 2 4.70m (15’5”) x 3.50m (11’6”)
Bedroom 3 3.50m (11’6”) x 3.40m (11’2”)
Bedroom 4 3.10m (10’2”) x 2.10m (6’11”)
Bathroom 3.50m (11’6”) x 2.30m (7’7”)
WC 1.90m (6’3”) x 1.10m (3’7”)
Garage 8.00m (26’3”) x 5.90m (19’4”)
Workshop 3.20m (10’6”) x 2.30m (7’7”)

Gross internal fl oor area (m2): 177m2 | EPC Rating: D

Extras (Included in the sale): Floor coverings, blinds, fi tted
appliances, shed and greenhouse.

BA
TH

RO
O

M
 /

 W
C

SPECIFICATIONS
FLOOR PLAN, DIMENSIONS & MAP

NEAR SCHOOLS BUS LINKS LARGE GARDEN DOUBLE GARAGE

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

Disclaimer : The copyright for all photographs, fl oorplans, 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 fi tted 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 fi nd 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.

Part
Exchange
Available

Proud Main Club Sponsor
DUNDEE FC AND DUNDEE UNITED FC

Layout graphics and design
ALLY CLARK

Designer

Professional photography
GRANT LAWRENCE

Photographer

Text and description
LAURA THOMSON

Surveyor

