

McEwan Fraser Legal
Solicitors & Estate Agents
01463 211 116

Loans Of Fearn

FEARN, TAIN, IV20 1XW

Loans of Fearn is located in a beautiful part of Easter Ross, between the three Seaboard villages and Hill of Fearn is seven miles from Tain, which is Scotland's oldest Royal Burgh. The Highland Capital of Inverness is 36 miles from the property.

Fearn has a versatile village shop which operates as a quality butcher, Post Office, newsagent and convenience store. Fearn Hotel also operates as a bar and restaurant with Fearn Primary School sited close to the property. Fearn Station, with regular commuter services to Inverness, is on the outskirts of the village.

Secondary schooling is provided by Tain Royal Academy which is served by free council provided transport. Tain is well served by supermarkets, banks, new Health Centre and a Post Office and unusually still retains many small family businesses. There is a wide range of leisure and artistic pursuits available locally. Tain Golf Course presents a stiff challenge to any golfer with the world famous links at Royal Dornoch within 30 minutes drive away.

Inverness itself provides all the attractions and facilities one would expect to find in a thriving city environment, whilst offering spectacular scenery and places of historical interest. Acknowledged to be one of the fastest growing cities in Europe, the Highland capital city provides a range of retail parks and supermarkets along with excellent cultural, educational, entertainment and medical facilities. Inverness is well connected by road, rail and air to other UK & overseas destinations.

The Scottish Highlands are renowned for its outdoor pursuits with easy access to the year-round sports playground of The Cairngorm National Park. The ruggedness of the north-west Highlands, often referred to as the last great wilderness in Europe are also readily accessible with this area boasting some of the most beautiful beaches and mountains in Scotland.

PART-EXCHANGE AVAILABLE McEwan Fraser Legal are delighted to offer a superb opportunity to purchase this very charming and spacious three-bedroom detached former farmhouse situated in a quiet location just outside the village of Hill of Fearn and within easy commuting distance of Inverness, Tain and Dingwall.

Built over two floors, the accommodation on the ground floor consists of entrance vestibule, inner hallway, spacious double-aspect lounge with multi-fuel stove on slate hearth, fitted kitchen (including Rangemaster LPG cooker, integrated dishwasher & fridge) /dining room with wooden centre island/ breakfast bar, conservatory, family bathroom with shower over bath, lower bedroom with original feature fireplace.

The upper floor comprises of lounge landing area, master bedroom with dressing room & en-suite shower and third bedroom.

The property benefits from the provision of oil-fired central heating and double-glazing.

The property sits in substantial garden grounds of approximately 1/3 of an acre laid mainly to lawn offset by trees and mature shrubs. A chipped parking area provides parking for a number of vehicles.

Three timber sheds and a greenhouse are also included in the sale.

This lovely property would make an ideal family or holiday home in the heart of The Scottish Highlands.

SPECIFICATIONS

Approximate Dimensions (Taken from the widest point)

Ground Floor

Lounge	4.50m (14'9") x 4.20m (13'9")
Kitchen	5.60m (18'4") x 4.40m (14'5")
Conservatory	3.60m (11'10") x 2.60m (8'6")
Bedroom 3	4.50m (14'9") x 3.70m (12'2")
Bathroom	2.50m (8'2") x 2.30m (7'7")

First Floor

Bedroom 1	4.40m (14'5") x 4.10m (13'5")
Dressing Area	2.70m (8'10") x 2.20m (7'3")
En-suite	3.20m (10'6") x 2.20m (7'3")
Bedroom 2	4.40m (14'5") x 3.60m (11'10")

Gross internal floor area (m²): 126m²

EPC Rating: E

Extras (Included in the sale):

Rangemaster LPG cooker, integrated dishwasher, fridge, three timber sheds and greenhouse.

Image credit: <https://www.google.com/maps>

McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 01463 211 116
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
THOMAS KISSOCK
Surveyor

Professional photography
SCOTT MARSHALL
Photographer

Layout graphics and design
HAYLEY MATEAR
Designer