


66 Parkgrove Drive

EDINBURGH, EH4 7QG


BARNTON

EDINBURGH, EH4 7QG

Barnton is located in a popular and much sought after established residential area in a north-western district of the city. The area is well served by local amenities including schools, shops, and recreational facilities.

The local schools in the area include Clermiston Primary and the well renowned Royal High Secondary School. In the private sector, Stewarts Melville and Mary Erskine are easily accessible. Recreational facilities include Bruntsfield Golf Club and the Royal Burgess Golf Courses with water sports and delightful walks at Cramond.

The Gyle Shopping Centre, the City Bypass, Edinburgh Airport, and the M8 and M9 Motorway Networks are all only a short drive from the property. There are also regular public transport links that connect to and from the city centre and surrounding areas.

PARKGROVE DRIVE EDINBURGH, EH4 7QG


McEwan Fraser Legal is delighted to present this extended four bedroom detached villa in the Barnton area of Edinburgh. Offering well-proportioned rooms throughout this property has been well cared for by the current owner and is ready to move in.

This detached villa showcases some fantastically landscaped gardens, a feature garden pond and is within close proximity of local amenities, schools and the city centre. Inside, the property comprises of:

- A generous fully equipped kitchen with excellent worktop space, a host of appliances and access to the garden.
- A spacious living room with a formal dining area and access to an inviting terrace.
- A master bedroom with built-in storage, three further double bedrooms.
- Large family bathroom and a separate shower room with white suite, mains shower and vanity unit.
- Additional rooms include a large cloakroom on the ground floor and an attic space.

In addition to this, the property further benefits from gas central heating, double glazed windows, a detached garage with electric door, an extensive driveway for four cars and a well-maintained front garden with laid lawn and shrubbery. To the rear of the property, there is a well-designed and well-maintained garden with a variety of plants, trees, laid lawn and various entertaining areas. This is a rare opportunity to acquire a desirable family home in a desirable street close to Edinburgh city centre.


SPECIFICATIONS & DETAILS

FLOOR PLAN, DIMENSIONS & MAP


Approximate Dimensions (Taken from the widest point)

7.72m (25'4") x 3.37m (11'1") Lounge Dining Area 3.37m (11'1") x 3.29m (10'10") Kitchen 4.83m (15'10") x 3.29m (10'10") Store 1.78m (5'10") x 1.60m (5'3") Bedroom 1 6.25m (20'6") x 3.58m (11'9") Bedroom 2 3.68m (12'1") x 2.66m (8'9") Bedroom 3 3.47m (11'5") x 2.65m (8'8") Bedroom 4 2.78m (9'1") x 2.73m (8'11") Shower Room 2.98m (9'9") x 1.80m (5'11") Bathroom 3.37m (11'1") x 2.73m (8'11")

Gross internal floor area (m²): 144m²

EPC Rating: D

Extras (Included in the sale): All fixtures, fittings, floor coverings. Other items are also negotiable.


McEwan Fraser Legal

Solicitors & Estate Agents

Tel. 0131 524 9797 www.mcewanfraserlegal.co.uk info@mcewanfraserlegal.co.uk


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 GARY WALES Surveyor


rofessional photograph ROSS MCBRIDE Photographer


Layout graphics and design ALLY CLARK Designer