

country properties
village properties
town homes
barn conversions
building plots

NICK & GORDON
CARVER
RESIDENTIAL


69 WHINFIELD ROAD, DARLINGTON, DL1 3HP

Offers in the region of £152,950


www.carvergroup.co.uk

Having undergone an extensive refurbishment and extension programme, this outstanding residence offers deceptively spacious accommodation, which must be viewed internally to be fully appreciated. Offering well proportioned family sized accommodation, the property has been sympathetically updated and retains a host of period features bringing both traditional and modern day living together. Also having the benefit of staircase giving access to attic room and large light and airy kitchen/dining room with views over the private rear garden.

GENERAL INFORMATION

Gas Central Heating
Double Glazing
Council Tax Band B

ENTRANCE HALL

Composite glazed entrance door opening into a spacious reception hallway having radiator, cornice ceiling, power sockets, feature oak effect flooring, smoke alarm, staircase giving access to attic room and period panelled doors opening to all ground floor accommodation.

LIVING ROOM 15'10 x 11'8 (4.83m x 3.56m)

A light and airy reception room with walk-in UPVC double glazed bay window with contemporary fitted wood blinds, Inglenook style fireplace with multi fuel cast iron stove together with stone hearth, cornice ceiling, radiator, power sockets and newly fitted carpet.


KITCHEN/DINING/FAMILY ROOM 19'6 x 16'7 (5.94m x 5.05m)

Having been upgraded and extended without regard to expense this stunning light and airy family room, fitted with a range of quality wall and floor units together with wood block work surfaces with upstand, under mounded stainless steel sink unit with chrome mixer tap and concealed gas fired boiler. Plumbing and space for washing machine, integrated dishwasher, fridge freezer and Stoves free standing range style oven together with brushed stainless steel splashback and overhead canopy. Radiator, attractive tiled effect laminate flooring, vaulted ceiling with two roof windows and bi-fold doors opening to rear garden.


BEDROOM ONE 10'8 x 11' (3.25m x 3.35m)

Located to the rear of the property a double bedroom with double glazed French doors opening to family room, radiator, recessed understairs storage area, power sockets and radiator.


BEDROOM TWO 9' x 10'6 (2.74m x 3.20m)

Located to the front a further double bedroom with double glazed window, radiator and power sockets.


FIRST FLOOR

Stairs from the entrance hall lead to the first floor attic room.

ATTIC ROOM 13' x 15'2 (3.96m x 4.62m)

A further sizeable room having storage into eaves, roof window, radiator and power sockets.


BATHROOM/WC

With contemporary white suite comprising panelled bath with chrome mixer tap and overhead rainfall shower with shower rail, pedestal wash hand basin, low level WC, feature tiled surrounds, extractor fan, obscure window, feature flooring and heated chrome towel rail.


EXTERNALLY: FRONT

Located within the popular Whinfield area of Darlington. To the front there is a retaining boundary wall with access driveway allowing off road parking and attractive gravelled area. Side gated access to former garage/workshop.

GARAGE/WORKSHOP

With lighting.

REAR GARDEN

A private rear garden enclosed by timber fencing with attractive timber decking, lawn and well stocked borders. Garden shed.


Viewings

For further information and viewings please contact Darlington office on 01325 357807.


Darlington Office Opening hours

Monday - Friday 9.00am - 5.00pm
Thursday - phone lines open until 6.30pm
Saturday 9.00am - 4.00pm
Sunday 10.00am - 1.00pm

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

Thinking of selling?

For a free, no obligation valuation contact us on 01325 357807


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