

DEREK MACKENZIE SOLICITORS
DIRECTOR: DEREK MACKENZIE

20 North Beach Street
Stornoway
Isle of Lewis
HS1 2XQ

Phone: 01851 702211
Fax: 01851 709035
www.derekmackenzie.com

3 Garynahine
Isle of Lewis
HS2 9DS

Home Report Available
Price: Offers Over £140,000

3 Garynahine is a delightful house enjoying a beautiful village setting overlooking Loch Ceann Hulabhaig and towards the Uig Hills. Accommodation is over two levels and comprises, kitchen, lounge, sun porch, bathroom and three bedrooms. The property benefits from oil central heating, uPVC double glazing and lovely garden ground with a driveway leading to a spacious gravel area providing parking and turning space for several vehicles. There is a substantial detached garage with mains electric and ample room for storage.

Garynahine is situated where roads from Stornoway, Uig and the West side of Lewis all meet. And is well positioned for many local attractions such as the Callanish Stones, fishing, and good walks. The main town Stornoway is 15 miles away offering all amenities and services including shops and supermarkets, restaurants and bars, sports centre, and transportation links.

Viewing is by appointment only and is highly recommended.

Kitchen

Lounge

Stairway and Hallway

Sun Porch

Bathroom

Bedroom 1

Upper Landing and Hallway

Bedroom 2

Bedroom 3

Garage Exterior

Garage Interior

Ground Floor Accommodation Details

Kitchen – 5.98m x 2.25m

Front, side and rear windows, wood fitted wall and floor units, grey work surfaces and stainless steel sink. Plumbed for washing machine, spot-lighting, radiator, and tile effect vinyl flooring.

Lounge – 3.6m x 3.99m

Rear and side windows, radiator, TV socket, BT Socket, and fitted carpet.

Sun Porch – 2.32m x 2.33m

Bright, side sun room with entrance door and windows

Bathroom – 2.66m x 2.31m

side obscured window, white suite comprising W.C., wash hand basin, mains shower bath. Radiator, storage cupboard and tile flooring.

Bedroom 1 – 3.5m x 4.51m

Bright bedroom with side window, built in storage cupboard, TV socket, radiator and fitted carpet.

Upstairs Accommodation Details

Bedroom 2 – 3.63m x 3.70m

Bedroom with spot lighting velux window, radiator and fitted carpet.

Bedroom 3 – 3.82m x 3.70m

Bedroom with spot lighting, velux window, radiator and fitted carpet.

Garage - 7.03m x 4.79m

Mains electricity, side and rear windows

Additional Information

EPC Rating: Band E

Council Tax Band: B

Internal Area: 82.4 square meters

Floor Plan

The foregoing particulars of sale are to be used as a guide only. No details are guaranteed and all measurements are approximate and are intended for general guidance only. We have not tested any services, equipment or appliances in the property and we advise prospective purchasers to commission their own survey or service reports before finalising their offer to purchase.

THESE PARTICULARS ARE ISSUED IN GOOD FAITH BUT DO NOT CONSTITUTE REPRESENTATIONS OF FACT OR FORM PART OF ANY OFFER OR CONTRACT.

Derek Mackenzie Solicitors is the trading name of Derek Mackenzie & Company Limited, a company registered in Scotland. Company Registration Number: SC540484. VAT Number: 127638792. Registered Office as above. Letting Agent Registration Number: LARN1905030