

50 Bold Street, Moss Side, M16 7AB

JP&Brimelow
SALES

Price: £135,000

A well-kept & spacious, **TWO DOUBLE BEDROOMED**, mid terrace property situated in a popular location off Alexandra Road South on the borders of Whalley Range/Moss Side/Hulme. With Alexandra Park a ten-minute walk away and the Hulme high street on your doorstep the location couldn't be better. With other local amenities nearby Whalley Range and excellent transport links on your doorstep giving you direct access into the City Centre or Manchester International Airport. This well-planned accommodation throughout: In brief; entrance hallway, downstairs W.C, a fitted kitchen to the front aspect and an L shaped Lounge/dining room with access out into the rear enclosed lawned garden. To the first floor there are two double bedrooms, a two-piece white shower room and a separate W.C. The property benefits from; secure gated off- road parking to the front aspect, double glazing throughout, warmed by gas fired central heating and a lawned rear garden. **OFFERED WITH NO VENDOR CHAIN.** Ideal for a first-time buyer or professional couple; early viewing is highly recommended to avoid disappointment.

EPC Chart

Freehold Council Tax Band: A

Ground Floor

First Floor

Chorlton & Didsbury Sales

430 Barlow Moor Road, Chorlton, Manchester, M21 8AD

Chorlton: 0161 882 2233 Didsbury: 0161 448 0622

E: chorlton@jpbrimelow.co.uk www.jpandbrimelow.co.uk

JP&Brimelow
SALES

NOTICE: JP & Brimelow Chorlton & Didsbury Ltd for themselves and for the vendors or lessors of this property whose agents they are give notice that:

(i) the particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute, nor constitute part of, an offer or contract;

(ii) all descriptions, dimensions, references to the condition and necessary permissions for use and occupation, and other details are given in good faith and are believed to be correct but any intending purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them;

(iii) no person in the employment of JP & Brimelow Ltd has any authority to make or give any representation or warranty whatever in relation to this property.

Follow us on Twitter @jpandbrimelows