

McEwan Fraser Legal

Solicitors & Estate Agents

01738 500 655

The Sheiling

MORAY STREET, BLACKFORD, AUCHTERARDER, PERTHSHIRE, PH4 1QP

LOCATION BLACKFORD

AUCHTERARDER,
PERTHSHIRE, PH4 1QP

The pretty village of Blackford is situated approximately 5 miles from the town of Auchterarder nestles quietly in stunning South Perthshire countryside making this an ideal location for commuting to both Auchterarder, Glasgow, Edinburgh, Stirling or Perth. Blackford is within easy reach of the A9 and railway stations at Gleneagles or Dunblane. There is a reputable primary school, a recently renovated play park, village shop with a Post Office, a local pub, and Blackford is home to Highland Spring and the Tullibardine Distillery.

Blackford hosts the well known Highland Games and offers an enviable amount of local walks and stunning scenery. The town of Auchterarder provides an abundance of local amenities and leisure facilities. There are primary and secondary schools within the town and it is also well serviced by Gleneagles train station. The prestigious Gleneagles Hotel offers a host of unique leisure facilities and restaurants including the award-winning Andrew Fairlie, along with three championship golf courses which are regarded among the best courses in the world.

THE SHEILING

MORAY STREET, BLACKFORD,
AUCHTERARDER, PERTSHIRE, PH4 1QP

McEwan Fraser Legal is delighted to bring to the market this detached bungalow set on a large plot just inside the village of Blackford. Full internal renovation is expected to make this a home with plenty of potential.

The current accommodation comprises three bedrooms, bathroom, kitchen and lounge along with a full-width conservatory to the rear. Delightful little turret style bay windows feature in each of the back bedrooms. Potential exists, subject to any necessary planning requirements being granted, to extend either into the loft or out the back or side.

A single, detached garage sits at the end of the drive. This bungalow sits well back from the road in enclosed garden grounds.

Bring your imagination and turn this property into your dream home in this highly desirable location.

SPECIFICATIONS & DETAILS

FLOOR PLAN, DIMENSIONS & MAP

Approximate Dimensions (Taken from the widest point)

Lounge	4.60m (15'1") x 3.30m (10'10")
Kitchen	3.20m (10'6") x 2.90m (9'6")
Conservatory	4.20m (13'9") x 3.00m (9'10")
Bedroom 1	4.20m (13'9") x 3.20m (10'6")
Bedroom 2	3.80m (12'6") x 3.60m (11'10")
Bedroom 3	3.60m (11'10") x 2.50m (8'2")
Bathroom	2.40m (7'10") x 1.60m (5'3")

Gross internal floor area (m²): 90m² | EPC Rating: F

Image credit: <https://www.edmunds.com/sydney/06map/>

McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01738 500 655
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
JAYNE SMITH
 Surveyor

Professional photography
GRANT LAWRENCE
 Photographer

Layout graphics and design
ALLY CLARK
 Designer