

McEwan Fraser Legal

Solicitors & Estate Agents

01224 472 441

7 Cormack Park

ROTHIENORMAN, INVERURIE, ABERDEENSHIRE, AB51 8GL

The Location

ABERDEENSHIRE, AB51 8GL

Situated in the country village of Rothienorman which boasts a wide range of village amenities, including a new build primary school with secondary schooling available at the highly regarded Meldrum Academy in Oldmeldrum with transport provided. Rothienorman is easily commutable to Inverurie, Huntly, Aberdeen, Dyce and Westhill. In the village itself, there is The Steadin Restaurant, the village shop, the Rothie Inn pub, a car maintenance garage and the “Five Salon” hairdressers. The nearby bustling town of Inverurie (which lies only 9 miles away) is within easy commuting distance to the city of Aberdeen, Dyce and the new Prime Four site at Kingswells. There are numerous leisure facilities available in the area, swimming pool, Skyline Trampoline Park, Garioch sports centre, Lochter Activity Centre, horse riding, mountain bike trails and numerous country walks including the Bennachie range of hills to be enjoyed.

All the normal facilities one would expect can be found in the towns of Inverurie and Oldmeldrum with several banking options, major NHS health centres, local shops, post office, major supermarkets, restaurants, cafés, a multitude of tearooms, delicatessens, hotels and pubs, all of which add to the appeal of this area. A comprehensive East Coast bus network is available from the village and town with the East Coast Rail Network operating through Inverurie, providing a link to both Inverness and Aberdeen. National and international flights are provided by Aberdeen Dyce Airport.

7 Cormack Park

ABERDEENSHIRE, AB51 8GL

McEwan Fraser Legal has the pleasure of offering for sale a superior built seven bedroom detached property, architecturally designed and extended to provide spacious modern-day flexible family living accommodation on two levels. The present owners have upgraded the property and recent upgrades include a fully fitted bespoke dining kitchen with central island, quartz worktops and superior integrated appliances. The property benefits from an immaculate neutral décor, a Turnberry woodburning stove, oil fired central heating with fully double glazed windows and doors throughout. With it's stunning quaint and quiet village location, offering versatile living accommodation for the growing or extended family this really is a must view property, you will not be disappointed. Accommodation comprises; vestibule, entrance hallway, fantastic bright spacious lounge, superior bespoke dining kitchen open plan to the fantastic sun room with formal dining area and patio doors to the rear garden. Utility room with access to the rear garden and the guest WC. There are four bedrooms on the ground floor, a guest bedroom with en-suite shower room, bedroom two is currently being used as an office/study with two further double bedrooms, a spacious four-piece family bathroom completes this floor. On the upper floor, you have the master en-suite, two further bedrooms, a large shelved store room, a four piece family bathroom with separate shower cubical and a spacious home gym with Romeo and Juliet balcony. In addition, there is access to the part floored loft space via a Ramsay ladder and ample storage cupboards on both floors.

Specifications

FLOOR PLAN, DIMENSIONS & MAP

Approximate Dimensions (Taken from the widest point)

Lounge	6.10m (20') x 5.90m (19'4")
Kitchen/Diner	6.30m (20'8") x 4.80m (15'9")
Sun Room	4.70m (15'5") x 4.60m (15'1")
Bedroom 1	3.50m (11'6") x 3.50m (11'6")
En-suite	2.70m (8'10") x 1.80m (5'11")
Bedroom 2	3.90m (12'10") x 3.60m (11'10")
Bedroom 3	3.80m (12'6") x 3.00m (9'10")
Bedroom 4	4.40m (14'5") x 3.80m (12'6")
Bedroom 5	4.90m (16'1") x 2.80m (9'2")
Bedroom 6	4.90m (16'1") x 2.80m (9'2")
Bedroom 7	5.30m (17'5") x 2.80m (9'2")
En-suite	2.80m (9'2") x 1.80m (5'11")
Utility	3.60m (11'10") x 1.80m (5'11")
Bathroom	3.40m (11'2") x 2.10m (6'11")
Bathroom	2.80m (9'2") x 2.40m (7'10")
WC	1.80m (5'11") x 1.20m (3'11")
Gym	7.10m (23'4") x 4.50m (14'9")

Gross internal floor area (m²): 324m² | EPC Rating: C

To the front of this property, you have off-street parking on the tarred driveway for multiple vehicles directly in front of the large well equipped double garage which has electric doors, power, light and a WC. The front garden is laid mostly to lawn with a scattering of various shrubs and plants. The spacious rear garden is accessed from the sides of the property, the utility room and patio doors from the sun room. The vast fully enclosed garden is laid to lawn with borders that are planted with a multitude of fruit trees, shrubs and seasonal flowers. A patio area is ideal for entertaining and catching the sun, a high perimeter fence also makes this a safe and secure environment for children and pets alike.

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.

Text and description
PETER REID
 Surveyor

Professional photography
SCOTT MARSHALL
 Photographer

Layout graphics and design
ALAN SUTHERLAND
 Designer