

McEwan Fraser Legal

Solicitors & Estate Agents

01292 430 555

Buchanan Cottage

TROCHRAGUE, GIRVAN, SOUTH AYRSHIRE, KA26 9QA

The Location

TROCHRAGUE, GIRVAN,
SOUTH AYRSHIRE, KA26 9QA

'Buchanan Cottage' is pleasantly positioned in Trochrague, a peaceful setting with a pleasant outlook. The coastal town of Girvan lies approximately three miles to the south and offers a range of amenities which include nursery, primary and secondary schooling; community hospital; a town centre with both independent and multiple retailers; ASDA supermarket; attractive seafront and harbour. Girvan's mainline rail station has direct links to Ayr and Glasgow and Prestwick Airport is approximately twenty-six miles away. The surrounding area has a lot to offer with Culzean Castle and Country Park and Turnberry Hotel and Golf courses both close by.

The South Ayrshire hills are a popular destination for those seeking outdoor pursuits. There are a number of excellent designated walking routes in the area and some excellent cycle paths including the nearby Changue Forest (seven miles) with a network of nearly twenty miles of paths and tracks available. The River Stinchar is a famous salmon fishery and is renowned for its autumn run.

The area is the perfect spot for the outdoor enthusiast.

Buchanan Cottage

TROCHRAGUE, GIRVAN, SOUTH AYRSHIRE, KA26 9QA

“... with beautiful views of the rolling Ayrshire countryside ...”

Part exchange available. This spectacular garage conversion which is due for completion within the next few weeks, sits in approximately quarter of an acre of garden ground and is bordered by a mixture of fences and hedging on all sides. There is suitable parking for several cars and there is the possibility of further amendments comprising of garage and additional bedroom/sitting room subject to gaining the relevant consents.

The cottage comprises on the upper floor 2 bedrooms both with en-suites (one bath and one shower). On the ground floor there is a tremendous kitchen/dining/sitting area which also benefits from a further shower room and the kitchen, as you would expect, will be complete with fully integrated appliances. Open country views can be seen from all windows of the property.

Specifications

FLOOR PLAN, DIMENSIONS & MAP

Approximate Dimensions (Taken from the widest point)

Lounge/Kitchen	9.22m (30'3") x 5.95m (19'6")
Bedroom 1	5.15m (16'11") x 3.36m (11')
En-suite	3.20m (10'6") x 1.77m (5'10")
Bedroom 2	3.94m (12'11") x 3.17m (10'5")
En-suite	1.99m (6'6") x 1.87m (6'2")
Shower Room	3.04m (10') x 1.41m (4'8")

Gross internal floor area (m²): 102m² (1100ft²)

McEwan Fraser Legal
Solicitors & Estate Agents

Tel. 01292 430 555
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
DIANE KERR
Surveyor

Layout graphics and design
ALLY CLARK
Designer