

*Spacious Three Bedroom Terraced Home
in Edinburgh's Popular Bonnyrigg.*

0131 524 9797

www.mcewanfraserlegal.co.uk

info@mcewanfraserlegal.co.uk

McEwan Fraser Legal is delighted to present this three-bedroom terraced house in Bonnyrigg. The property is in walk-in condition having been modernised by the seller of the property.

THE LOUNGE

“

Spacious living area which is flooded by natural light

”

THE KITCHEN

- Fully equipped spacious kitchen with freestanding appliances including the electric cooker, dish washer, washing machine and fridge freezer. Access to the private rear garden is via the Kitchen.
- Spacious living area which is flooded by natural light due to having windows at both ends of the room. Also benefitting more than adequate space for dining arrangements.
- Three well-proportioned bedrooms which include two double and one single bedroom. all of which have space for freestanding furniture.
- One main three-piece shower room is fully tiled with modern fixtures and fittings, heated towel rail and mains pressure shower.
- All window blinds and curtain poles will be included in the sale.

BEDROOM 1

BEDROOM 2

BEDROOM 3 & BATHROOM

In addition to this, the property includes a well maintained front and back gardens which both have been landscaped, full double glazing and modern gas central heating.

THE GARDEN

FLOOR PLAN, DIMENSIONS & MAP

Approximate Dimensions
(Taken from the widest point)

Lounge 6.10m (20') x 3.80m (12'6")
Kitchen 3.60m (11'10") x 2.90m (9'6")
Bedroom 1 4.70m (15'5") x 2.70m (8'10")

Bedroom 2 3.50m (11'6") x 3.30m (10'10")
Bedroom 3 2.80m (9'2") x 2.30m (7'7")
Shower Room 2.10m (6'11") x 1.70m (5'7")

Gross internal floor area (m²): 86m²
EPC Rating: C

THE LOCATION

Bonnyrigg is a small thriving town in the county of Midlothian just south of Edinburgh city centre. It is surrounded by open countryside and forms part of a crescent of similar small towns stretching from Musselburgh in the east through Dalkeith, Eskbank, Lasswade, Bonnyrigg, Loanhead, Roslin to Penicuik to the west.

Bonnyrigg is a convenient location for easy access to Edinburgh or for anyone who is required to travel throughout Scotland perhaps in connection with their job. There are good local transport links to the city centre via car, bus and the new Eskbank Train Station and the City Bypass can be reached in a matter of minutes making every major trunk route within easy reach.

Bonnyrigg itself provides excellent shopping, leisure and community facilities as well as essential services such as schools, doctors, dentists, Post Office and banking. The local Bonnyrigg Primary School is within a very short walking distance and the new Lasswade High School Centre offers excellent modern facilities including a library, swimming pool, multiple sports and clubs and the Midlothian gymnastics academy. In addition, the town provides two bowling greens and easy access to several neighbouring golf courses including Broomieknowe and Kings Acre. Within just a five minute walk this semi-rural location offers easy access to the village of Lasswade for Esk Valley riverside walks and the highly-rated "The Papermill" Restaurant and the more traditional "Laird and Dog Inn".

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.