

McEwan Fraser Legal

Solicitors & Estate Agents

0131 524 9797

7A Pentland Park

LOANHEAD, EDINBURGH, MIDLOTHIAN, EH20 9PA

LOANHEAD

Loanhead is a particularly pleasant part of Midlothian. All around is beautifully open rolling countryside which is mainly cultivated. Only a few miles from here lies the Pentland Hills which extend to the southwest and eventually link up to the Moorfoot Hills. Yet, this is a town which is within the easiest possible reach of Edinburgh's City Centre making it absolutely ideal for commuting.

The town itself has several shops providing most daily requirements. The nearby townships of Penicuik and Dalkeith are excellent shopping centres, also providing a full choice of banking, building society and Post Office services. However, this is to say nothing of the facilities provided by Straiton

Retail Park, on the edge of the village, or the large branch of Sainsbury's, Costco, Asda and Ikea next to the park.

This is a self-contained community with its own primary school and community services, enjoying a beautifully quiet and peaceful atmosphere. Secondary education is within easy commuting distance by car or by public transport.

The nearest access point to the city bypass is only a few minutes away which of course means, that all major trunk routes in the east of Scotland are readily accessible. Furthermore, quick and easy access is provided by the bypass to a great many sectors of the city.

An excellent opportunity has arisen to acquire this two bedroom residential park home, making for an ideal retirement opportunity while being well located within Pentland Park residential park, in the Midlothian town of Loanhead. Viewing of this home is highly recommended.

Internally this accommodation is in excellent decorative order, while briefly consisting of an entrance vestibule and an open plan, partially tiled lounge/kitchen/diner which benefits from being dual aspect with access to the garden through double patio doors, a utility area and a fitted extractor hood.

There are two double bedrooms, both of which have double built-in mirrored wardrobes and the four-piece, fully tiled bathroom includes a separate double walk-in shower cubicle, including a waterfall shower head and a chrome heated towel rail.

This home also benefits from; oil fuelled central heating system, full double glazing, private garden grounds surrounding the property with a single driveway to allow for secure off-street parking.

7A PENTLAND PARK

SPECIFICATIONS

FLOOR PLAN, DIMENSIONS & MAP

Approximate Dimensions
(Taken from the widest point)

Lounge/Kitchen	7.06m (23'2") x 5.68m (18'8")
Bedroom 1	3.60m (11'10") x 2.84m (9'4")
Bedroom 2	2.83m (9'3") x 2.77m (9'1")
Bathroom	2.77m (9'1") x 1.84m (6')

Extras (Included in the sale):
Washing machine, fridge/freezer, cooker and all fixtures and fittings, including; blinds, curtains, light fittings, carpets and fitted floor coverings. Please note, other items may be available through separate negotiation.

McEwan Fraser Legal
Solicitors & Estate Agents

Tel. 0131 524 9797
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
SEAN NICOL
Surveyor

Layout graphics and design
HAYLEY MATEAR
Designer