

country properties
village properties
town homes
barn conversions
building plots

NICK & GORDON
CARVER
RESIDENTIAL

**26 THATCH LANE, INGLEBY BARWICK,
STOCKTON-ON-TEES, TS17 0TN**

Price £155,000

www.carvergroup.co.uk

This impressive bungalow has come to the market in beautiful condition inside and out. The bungalow is in a sought after cul-de-sac location within Ingleby Barwick and will not fail to impress any prospective buyer. Situated on larger than average plot for a property of this size, with drive providing off-street parking and leading to a detached garage. The rear garden offers a good, sizeable space with fence boundaries along with purpose-built shed. Internally there are two/three bedrooms, a lovely family bathroom and kitchen which is fitted with a wide range of wall and base units. There is also a comfortable sized lounge, and the property is warmed by a gas fired central heating system and is double-glazed throughout.. Viewing is strongly advised.

GENERAL INFORMATION

Gas central heating
Double glazing
Newly fitted carpets (2016)
Tax Banding : Stockton-on-Tees Borough Council - Band C

ENTRANCE HALL

With uPVC door leading into the property.

LOUNGE 5.18m x 3.33m (17'0" x 10'11")

With double-glazed window to the front, radiator, feature fireplace.

DINING ROOM/BEDROOM THREE 3.24m x 2.52m (10'8" x 8'3")

With a double-glazed sliding door leading to the garden, and radiator.

KITCHEN 3.20m x 2.33m (10'6" x 7'8")

Fitted with a wide range of wall and base units, double-glazed window to the rear and door leading out to the garden.

BEDROOM ONE 3.57m x 3.24m (11'9" x 10'8")

Double-glazed window to the rear looking out into the garden, and radiator.

BEDROOM TWO 2.94m x 2.51m (9'8" x 8'3")

Double-glazed window to the front, and radiator.

FAMILY BATHROOM 2.28m x 1.97m (7'6" x 6'6")

Fitted with a white suite comprising low-level WC, wash handbasin and step-in shower cubicle. Also having double-glazed window to the rear.

EXTERNALLY: FRONT

The front garden is laid mainly to lawn, with off-street parking and double gates opening up to further parking to the rear.

GARAGE 5.31m x 3.88m (17'5" x 12'9")

With up-and-over door, and separate access door leading into the garage.

Viewings

For further information and viewings please contact Yarm office on 01642 420090.

Yarm Office Opening hours

Monday - Friday 9.00am - 5.00pm

Saturday 9.30am - 1.30pm

These hours are subject to change during the Christmas and Easter periods

Thinking of selling?

For a free, no obligation valuation contact us on 01642 420090

REAR

The rear garden is laid mainly to lawn, with a patio area, fence boundaries and purpose-built shed.

**We can search 1,000s
of mortgages for you**

It could take just 15 minutes with one of our specialist advisers:
Call: 01325 380088. Visit: Any of our Offices. Online: www.mortgageadvicebureau.com/carver

Your home may be repossessed if you do not keep up repayments on your mortgage.
There will be a fee for mortgage advice. The actual amount you pay will depend upon your circumstances.
The fee is up to 1% but a typical fee is 0.3% of the amount borrowed

MAB 6202

These particulars do not constitute any part of an offer or contract. None of the statements contained in these particulars are to be relied on as statements or representations of fact and any intending purchaser must satisfy himself by inspection or otherwise to the correctness of each of the statements contained in these particulars. The vendor does not make or give, and neither Nick & Gordon Carver Residential or Commercial, Nick & Gordon Carver, nor any person in their employment has any authority to make or give any representation or warranty whatever in relation to this property

80 High Street
Yarm, TS15 9AH
Tel: 01642 420090
yarm@carvergroup.co.uk

14 Duke Street, Darlington
County Durham, DL3 7AA
Tel: 01325 357807
sales@carvergroup.co.uk

26 Market Place, Richmond
North Yorkshire, DL10 4QG
Tel: 01748 825317
richmond@carvergroup.co.uk

43 Dalton Way, Newton Aycliffe
County Durham, DL5 4DJ
Tel: 01325 320676
aycliffe@carvergroup.co.uk

219 High Street, Northallerton
North Yorkshire, DL7 8LW
Tel: 01609 777710
northallerton@carvergroup.co.uk

www.carvergroup.co.uk