


McEwan Fraser Legal
Solicitors & Estate Agents
01698 537 177

257 Viewfield Road

TARBRAX, WEST CALDER, EH55 8XF

TARBRAX | WEST CALDER

Tarbrax is a small village in the Parish of Carnwath, County of South Lanarkshire, Scotland. It is at the end of a road off the A70 road between Edinburgh and Carnwath. Tarbrax is 1000 feet above sea level on the edge of the Pentland Hills.

Nearby villages include Auchengray and Woolfords. The nearest local school is a small primary in the neighbouring village of Auchengray. From Auchengray Primary School, children go on to Biggar High School.

The village is close to the Pentland Hills Regional Park and benefits from a range of country pursuits and is a good area for walking and cycling. There is also a real possibility to use the local equestrian facilities surrounding the village. The village offers excellent commuting to Edinburgh approximately twenty-two miles and Glasgow approximately thirty-seven miles.

West Calder, around fifteen minutes away (eight miles), offers a frequent train service both to the East and West and also provides local shopping facilities. More extensive retail facilities can be found in Livingston which is around twenty minutes (ten miles) away.

Tarbrax Village Hall is very much a multi-purpose hall used by all ages in the community, this modern and well-equipped hall, including bar facilities, caters for several activities and groups and is also available for hire to outside organisations.


257 VIEWFIELD ROAD

McEwan Fraser Legal are delighted to bring to the open market this three-bed end terraced miners' cottage. The property is presented in excellent condition and would make a fantastic starter home. Internal viewing is a must.

In more detail, the property benefits from a welcoming hallway; a bright and airy lounge which offers great flexibility for a different furniture configurations; a contemporary kitchen with an excellent range of base and wall mounted units; two spacious ground floor bedrooms; additional double bedroom upstairs; and a modern family bathroom. providing ample space for free-standing furniture. The property also benefits from double glazing and central heating.


Externally there is a garden to the front.

The is a charming property in a good location. Viewing is highly recommended.

“THREE BED COTTAGE IN GOOD ORDER THROUGHOUT”


SPECIFICATIONS


Approximate Dimensions (Taken from the widest point)

Lounge	4.92m (16'2") x 2.00m (6'7")
Kitchen	3.55m (11'8") x 2.24m (7'4")
Bedroom 1	4.23m (13'11") x 3.90m (12'10")
Bedroom 2	3.38m (11'1") x 2.36m (7'9")
Bedroom 3	3.38m (11'1") x 2.38m (7'10")
Bathroom	2.72m (8'11") x 1.66m (5'5")

Gross internal floor area (m²): 83m² | EPC Rating: F


McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01698 537 177
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.

