

TRADITIONAL
VALUES & SERVICE

ALASDAIR
MORRISON

AND PARTNERS

Putting you and your property first

FROM AN INDEPENDENT
LOCAL AGENT

The Granary, Gonalston, Nottingham, NG14 7JA

Guide Price £275,000

Property Description

Spacious semi detached former Granary, situated in the highly sought after conservation village of Gonalston. Offered with no upward chain, early viewings are recommended to appreciate the size of accommodation on offer which includes 23' lounge, breakfast kitchen, utility room, cloakroom, three bedrooms and bathroom. Outside there is a workshop with parking for two cars and small garden.

Gonalston is listed in the 1086 Domesday Book offers easy access for the daily commute to Nottingham and further afield via a number of major commuter routes.

EPC Rating F.

LOUNGE

23'0 x 14'10 Spacious reception room with beamed ceilings, feature fireplace with cast iron log burning stove, Bow window to the front aspect, stairs to the first floor

KITCHEN

14'10 x 9'0 Fitted with a range of matching wall and base units, 1 ½ bowl stainless steel sink and drainer unit with mixer tap, space and plumbing for dishwasher, space and fittings for electric cooker, space for fridge freezer, tiled floor, Bow window to the front aspect

UTILITY ROOM

8'6 x 8'1 Beamed ceiling, tiled floor, electric heater, window and door to the front aspect

CLOAKROOM

8'1 x 2'9 Low flush wc, heated towel rail, tiled floor

FIRST FLOOR

BEDROOM ONE

14'10 x 14'5 Spacious double bedroom with vaulted beamed ceiling, wash hand basin, fireplace, two windows to the front and rear aspects

BEDROOM TWO

17'5 x 9'11 Double bedroom with beamed ceiling, two windows to the front aspect and one to the rear

BEDROOM THREE

14'10 x 9'7 Wash hand basin with vanity unit, windows to the front and rear aspects

BATHROOM

7'7 x 7'2 Suite comprising panelled bath with electric shower over, low flush wc, wash hand basin, heated towel rail, part tiled walls, window to the front aspect

WORKSHOP

11'5 x 7'7 With power and lighting

OUTSIDE

The Granary has two allocated parking spaces to the front and a small V shaped garden area

LOCAL AUTHORITY

Newark and Sherwood District Council, Kelham Hall, Newark, Nottinghamshire. Tel 01636 650000
Council Tax Band E

SERVICES

The property has a septic tank. We have not tested

any apparatus, equipment, fittings or services and so cannot verify that they are in working order. The buyer is advised to obtain verification from their solicitor or surveyor.

TENURE

Freehold with vacant possession.

VIEWING

By appointment with the agents office at Southwell on 01636 813971 or email us at sales@amorrison.co.uk

Agents Note: Whilst every care has been taken to prepare these sales particulars, they are for guidance purposes only. All measurements are approximate are for general guidance purposes only and whilst every care has been taken to ensure their accuracy, they should not be relied upon and potential buyers are advised to recheck the measurements