

FOR SALE BY PRIVATE TREATY

Neat well-presented 3 bedroom Family house. Full gas central heating & uPVC double-glazing.

**25 YSTWYTH CLOSE
PENPARCAU
ABERYSTWYTH SY23 3RU**

The house is conveniently located within walking distance to the Primary School and Morrison's out of Town shopping area.

Vendor Likes:

Easy parking at rear
Views from front bedroom
Vehicle free front

Agent Likes:

Well-presented house
Spacious rooms
Easy maintainable garden

1 Chalybeate Street, Aberystwyth, Ceredigion. SY23 1HS
Email: property-sales@raw-rees.co.uk

(01970) 617179
Website: www.raw-rees.co.uk

25 Ystwyth Close, Penparcau, Aberystwyth, SY23 3RU

The agent has not tested any apparatus, equipment, fixtures, fittings or services and so cannot verify they are in working order or fit for their purpose, neither has the agent checked the legal documents to verify the freehold/leasehold status of the property. The buyers are advised to obtain verification from their solicitor or surveyor.

HALL

Fitted deep under staircase cupboard.

LOUNGE

14' 10" x 14' 4" (4.52m x 4.37m)

Full length front window. Chimney breast with log effect gas fire on tiled hearth and fireplace surround. Double central heating radiator. Curved cornice.

REAR HALL

SEPARATE TOILET

Staircase rising to first floor. Central heating radiator. Back door.

Low flush WC: Corner wash hand basin.

KITCHEN/DINER

11' 6" x 12' (3.51m x 3.66m)

White panelled doors to fitted base and wall units. Inset 1 ½ single drainer stainless steel sink unit (hot & cold). Space for slot in electric cooker and space with plumbing for washing machine, area for fridge. China cabinet. Double central heating radiator.

FIRST FLOOR

LANDING

Fitted airing cupboard with central heating radiator. Fitted storage cupboard.

BEDROOM 1 (rear)

11' 6" x 12' (3.51m x 3.66m)

Central heating radiator. Fitted wardrobe.

BEDROOM 2

9' x 11' 6" (2.74m x 3.51m)

Views. Central heating radiator. Fitted wardrobe.

BEDROOM 3

8' 6" x 7' 10" (2.59m x 2.39m)

Views. Central heating radiator. Fitted wardrobe extending one wall length plus additional wardrobe.

BATHROOM

6' 4" x 5' 6" (1.93m x 1.68m)

White suite comprising bath with electric shower over and folding door, tiled wall area. Pedestal wash hand basin. Low flush WC.

OUTSIDE

Neat well-kept garden comprising open front lawn with steps up to fore patio and flower bed.

Attached **garden store** housing Glow worm wall mounted gas combi boiler.

The rear garden is neatly enclosed by hedging to concrete yard area, floral and bed terraces with steps up to rear gate giving access to Heol Dinas with street parking. Outside tap.

SERVICES

Mains electric, water, drainage & gas. Full gas central heating. uPVC double-glazing.

COUNCIL TAX

Band 'C'

VIEWING

Via agent's office:-
Jim Raw-Rees & Co
1 Chalybeate Street
Aberystwyth
Ceredigion SY23 1HS
(01970) 617179
24-hour answer phone

PRICE:

£145,000

Floor layout plan for illustration purposes only. Whilst every attempt has been made to ensure the accuracy, all measurements are approximate and no responsibility is taken for errors and omissions.