


McEwan Fraser Legal
Solicitors & Estate Agents
01292 430 555

13 Hannahston Avenue

DRONGAN, AYR, EAST AYRSHIRE, KA6 7AX

13 HAMMISTON AVENUE


The property is situated just outside the increasingly popular country village of Drongan, seven miles east of Ayr. Drongan benefits from local shops, primary schools and an outstanding community woodland which is popular with walkers, cyclists and wildlife enthusiasts.


Nearby Ayr is the foremost coastal town in south-west Scotland and has superb sporting facilities which include championship golf courses, sailing, game and sea fishing, hunting etc, all within the immediate vicinity. With it being only minutes by car, Ayr caters for your everyday needs with good local and high street shops, supermarkets, restaurants, high schools, professional services and a wide range of recreational facilities.

Transportation links are excellent, with train services to Glasgow, airports at Prestwick and Glasgow. The main industrial belt is thirty miles distant and the A77/M77 has undergone a major refurbishment program that provides an easy commute to Kilmarnock and Glasgow.

McEwan Fraser Legal offer to the market this spacious two Bedroom Mid terraced villa in the village of Drongan which is situated seven miles east of Ayr.

The property briefly comprises Entrance hall, Spacious Lounge, Kitchen, Family bathroom and two double bedrooms. The property further benefits from a child secure rear garden and private off-street parking.


Approximate Dimensions
(Taken from the widest point)

Lounge	4.30m (14'1") x 4.10m (13'5")
Kitchen	3.00m (9'10") x 2.60m (8'6")
Bedroom 1	4.20m (13'9") x 3.20m (10'6")
Bedroom 2	3.80m (12'6") x 3.70m (12'2")
Bathroom	2.80m (9'2") x 1.40m (4'7")

Gross internal floor area (m²): 76m²

EPC Rating: D


Image credit: <https://www.onthemap.co.uk/omapi/>


McEwan Fraser Legal
Solicitors & Estate Agents

Tel. 01292 430 555
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
ALAN DONALDSON
Surveyor


Professional photography
GARY CORKELL
Photographer


Layout graphics and design
ALAN SUTHERLAND
Designer