

Flat 2 Woodlawn Court, Whalley Range, M16 9RH

JP&Brimelow
SALES

Price: £199,000

****VIDEO TOUR AVAILABLE**** A beautifully presented & spacious, TWO DOUBLE BEDROOMED ground floor apartment within this highly popular residential development on Wood Road. Situated in this conservation area of Whalley Range and within walking distance of Chorlton with all its selection of shops/Tesco Extra and the independent café/bar society on Manchester Road. The Hilary step on Upper Chorlton Road, Alexandra Road Park is nearby and the Metrolink on Ryebank Road, Firswood giving direct access into the City Centre/Media City. This well-planned apartment comprises; a communal entrance hallway, a private entrance hallway, lounge to the front aspect, a stunning fitted kitchen/dining room with access out into the communal rear enclosed lawned gardens. There are two double bedrooms and a white three-piece family bathroom with a shower. The property benefits from gas fired central heating, an alarm, double glazing throughout, resident parking, two useful storage cupboards and attractive communal lawned gardens. Will suit either a first-time buyer or a couple due to the location. Early viewing is highly recommended.

EPC Chart

Freehold Vendor pays no ground rent, only a monthly service charge of £106. (Information as per vendor February 2021). Council Tax Band: B

Ground 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: J P & 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