

“ANWOTH”,
15 SHORE STREET,

DRUMMORE,
BY STRANRAER,

DG9 9PU

 SOLICITORS & ESTATE AGENTS
 4/6 SOUTH STRAND STREET
 STRANRAER DG9 7JW

 TEL 01776 702336 FAX 01776 706800

 DX 581260 STRANRAER

 e-mail:- enq@rankinaitken.co.uk

 website: www.rankinaitken.co.uk

SUBSTANTIAL STONE BUILT VICTORIAN TERRACED VILLA

SPECTACULAR OUTLOOK OVER LUCE BAY

ATTRACTIVE PERIOD FEATURES

MODERNISED TO A VERY HIGH STANDARD

EXTENSIVE ACCOMMODATION ON TWO LEVELS

FULL DOUBLE GLAZING, OIL FIRED CENTRAL HEATING

ACCOMMODATION COMPRISES:- VESTIBULE, HALL/STAIR,
LOUNGE, DINING ROOM, SUN LOUNGE, KITCHEN, W.C.,

WET ROOM, 4 BEDROOMS (1 EN-SUITE)

VARIOUS OUTBUILDINGS, TIERED GARDEN, WOODEN GARAGE,

OFFERS AROUND £170,000

* * * * * * * * * * * * * * *

DESCRIPTION

“Anwoth”, 15 Shore Street, Drummore,
represents an excellent opportunity to
purchase a substantial family home
with extensive accommodation on two
levels with an enviable outlook over
Luce Bay.

The property has been extensively
modernised and decorated to a high
standard by the present owners and
offers comfortable accommodation
ideal for family life. Equally, the
property would make an attractive
holiday home or Airbnb investment.

The property is served by oil fired
central heating and has full double
glazing.

Drummore village is the most southerly
in Scotland with many amenities to
include Doctor’s surgery, Primary
School, Public House, Post Office and
Café.

The usual country pursuits are
available nearby to include hunting,
shooting and fishing and the RSPB
Bird Sanctuary at the Mull of Galloway.

Early viewing of this property is highly
recommended.

* * * * * * * * * * * * * *

ACCOMMODATION

VESTIBULE: (5’2” x 4’)
Wooden storm door opens onto
vestibule. Ceramic tiled floor.
Shelving. Electric meter cupboard.
Double glazed timber door to hall/stair.

HALL/STAIR: (19’ x 7’ at widest)
With wood panelling to dado height.
Attractive Karndean wood flooring.
Staircase with wooden balustrade.
Cupboard under stairs. uPVC double
glazed rear door to patio.

DINING ROOM (or smaller Lounge):
(13’10” x 10’)
With spectacular outlook over Luce
Bay. Fireplace with wood burner and
wooden surround. Attractive internal
door. Shelving.

LOUNGE: (20’ x 12’10”)
With stone feature fireplace with
wooden mantle housing large wood
burner. Spectacular outlook to Luce
Bay. Access to Sun Lounge at the
rear. Shelving unit. Wooden ceiling
beam. Wall lamps. Beautiful internal
door.

SUN LOUNGE: (11’3” x 8’3”)
French doors open onto the Sun
Lounge with patio doors to the rear
patio. Fully double glazed Sun
Lounge. Wooden Karndean flooring.

KITCHEN: (15’ x 9’9”)
Spacious kitchen tastefully fitted with a
range of base and wall mounted units
with oak doors and granite effect
worktops. View to the rear garden.
Washing machine. Electric hob, oven
and microwave/oven. (Fridge freezer
by arrangement).

* * * * * * * * * * * * * *

UPSTAIRS

LANDING: (12’6” x 8’4”)
Bright spacious first floor landing with
pulley. Hatch to attic with pull down
ladder. Access to all other
accommodation.

W.C.: (5’ x 4’6”)
Modern w.c. with wash-hand basin and
extractor fan. Linen cupboard. Wall
mirror.

WET ROOM:
Spacious wet room with ceramic tiling
around walk-in shower. Wash-hand
basin. Wall mirror.

MASTER BEDROOM: (11’10” x 11’4”)
Spacious double bedroom with
spectacular outlook. Fitted wardrobes.
EN-SUITE/WET ROOM: (10’4” x 6’10”
at maximum) to the rear of the
bedroom with w.c., wash-hand basin
and shower. Wall mirror.

BEDROOM 2/OFFICE: (9’ x 8’6”)
Single bedroom currently used as a
computer room/office with drawers,
worktops and shelving/desk. Again,
superb outlook over Luce Bay.

BEDROOM 3: (13’2” x 14’ at
maximum) Further very spacious
double bedroom with superb outlook.

BEDROOM 4: (12’ x 9’)
Further bedroom with a view to the rear
of the property.

* * * * * * * * * * * * * * * *

OUTSIDE

REAR GARDEN:
Patio area with stone outbuilding
housing central heating boiler. Lean to
shed for bicycles or wood store.
Outside tap. Tiered garden with lawn.
Vegetable plots and fruit trees.
Greenhouse (6’2” x 6’). Seating area
to make the most of the superb
outlook. Composting bins. Wooden
shed (18’6” x 8’). Wooden Garage (17’
x 12’6”) accessed by the lane at the
rear. Oil tank.

SERVICES:
Mains water, electricity and drainage.
Oil fired central heating.

ENTRY:
Early entry available.

VIEWING:
Strictly by appointment only through
Rankin & Aitken.

COUNCIL TAX:
Band “C”.

PRICE:
Offers around £170,000 are invited to
include carpets, floor coverings and
integrated kitchen appliances. Some
furnishings may be available by
separate negotiation.

OFFERS

All Offers for the above property should
be made in writing to:

RANKIN & AITKEN,
4/6 SOUTH STRAND STREET,

STRANRAER, DG9 7JW.

 * * * * * * * * * * *

p

The aforementioned particulars have been prepared for the general
assistance of enquirers. While every care has been taken to
ensure accuracy, no warranties are given. Interested parties
should satisfy themselves on all essentials, and will be held to have
done so. Where measurements are given, these are approximate
only.

