

paul fox
the family estate agents

Auction Price Guide

£90,000

UNAPPROVED DRAFT BROCHURE

EPC Rating: TBC

11 Vicarage Road

Willoughton, Gainsborough, Lincolnshire, DN21 5SA

2 Bedroom End Terrace Cottage

- ✓ A CHARMING END TERRACE COTTAGE
- ✓ 2 RECEPTION ROOMS AND KITCHEN
- ✓ 2 BEDROOMS AND BATHROOM
- ✓ IN NEED OF COSMETIC IMPROVEMENTS
- ✓ ENJOYING GENEROUS FRONT FACING GARDENS
- ✓ ** VIEWING HIGHLY RECOMMENDED ** NO UPWARD CHAIN **
- ✓ FOR SALE VIA MODERN METHOD OF AUCTION

10 Market Place, Brigg, North Lincolnshire, DN20 8ES

T: 01652 651777 E: brigg@paul-fox.com

www.paul-fox.com

THE
GUILD
PROPERTY
PROFESSIONALS

11 Vicarage Road

Willoughton, Gainsborough, Lincolnshire, DN21 5SA
2 Bedroom End Terrace Cottage

paul fox
the family estate agents

NO CHAIN A charming end terrace cottage, in need of cosmetic improvement and has the benefit of generous front facing gardens. The property has two bedrooms and two reception rooms. Viewing is highly recommended!

GROUND FLOOR

LIVING ROOM

Measures Approx. 4.19m x 4.05m (13' 9" x 13' 3")

With a front vertical sliding single glazed sash window, fireplace with quarry tiled hearth, beamed ceiling, internal door through to the Kitchen and Study.

STUDY

Measures Approx. 1.99m max. x 1.92m max. (6' 6" x 6' 4")

With front single glazed window and fitted shelving.

KITCHEN

Measures Approx. 3.8m x 2.93m (12' 6" x 9' 7")

With a front single glazed window and front single glazed and paneled entrance door with inset pattern glazing, the Kitchen has a range of base, drawer and wall units being of a wooden effect with roll edged working top surface incorporating a single stainless steel sink unit with side drainer and block mixer tap, space for cooker, under stairs storage, laminate flooring, staircase to first floor accommodation and open access through to hallway leading to Bathroom.

INNER LOBBY

Has a fitted storage cupboard with plumbing available for washing machine with fitted shelving above, paneling to walls and ceiling and an open access leading to:

CONSERVATORY

Measures Approx. 2.82m x 2.66m (9' 3" x 8' 9")

With dwarf brick walling, uPVC double glazed windows and side French doors, polycarbonate hipped and pitched roof with ceiling light and fan.

GROUND FLOOR BATHROOM

Measures Approx. 2.82m x 1.62m (9' 3" x 5' 4")

With a front uPVC double glazed window with inset pattern glazing, 3-piece suite in white comprising low flush WC, pedestal wash hand basin and panel bath, built-in airing cupboard housing cylinder tank, clad finish to ceiling and loft access.

10 Market Place, Brigg, North Lincolnshire, DN20 8ES

T: 01652 651777 E: brigg@paul-fox.com

www.paul-fox.com

THE
GUILD
PROPERTY
PROFESSIONALS

11 Vicarage Road

Willoughton, Gainsborough, Lincolnshire, DN21 5SA
2 Bedroom End Terrace Cottage

paul fox
the family estate agents

FIRST FLOOR LANDING

With fitted shelving and doors off to:

DOUBLE BEDROOM 1

Measures Approx. 4.12m x 4.04m (13' 6" x 13' 3")

With a front vertical sliding single glazed sash window, original tile fireplace, loft access.

DOUBLE BEDROOM 2

Measures Approx. 2.88m x 3.08m (9' 5" x 10' 1")

With a front single glazed window, fitted wardrobe.

GROUND

The property enjoys a spacious lawned front garden with flagged patio area and planted borders with brick edging. The garden has brick built store sheds.

SERVICES

Mains electricity, water and drainage are understood to be connected.

CENTRAL HEATING

There is no form of central heating, there being an electric immersion tank providing domestic hot water.

DOUBLE GLAZING

The main house has single glazed units with the Conservatory and Bathroom being of uPVC.

10 Market Place, Brigg, North Lincolnshire, DN20 8ES

T: 01652 651777 E: brigg@paul-fox.com

www.paul-fox.com

THE
GUILD
PROPERTY
PROFESSIONALS

11 Vicarage Road

Willoughton, Gainsborough, Lincolnshire, DN21 5SA
2 Bedroom End Terrace Cottage

paul fox
the family estate agents

**** IMPORTANT ****

PURCHASE PROCEDURE

Once you are interested in purchasing a property, please contact our office before applying for a mortgage or instructing solicitors. Our Sales Negotiators and Mortgage Advisors are most helpful and will give you every assistance in purchasing your new home. Any delay in contacting us may result in the property being sold to another party and survey and legal fees being unnecessarily incurred.

THINKING OF SELLING?

Our trained and experienced Valuers offer free market advice and will guide you through all the steps in moving home and appointments can be usually made within 24 to 48 hours.

CONSUMER PROTECTION FROM UNFAIR TRADING REGULATIONS 2008 (CRPS): Paul Fox on their behalf and for the sellers of this property whose agents they are give notice that (i) these particulars are intended to be a general outline only for the guidance of the prospective purchasers and do not constitute part of any contract (ii) all descriptions, dimensions, references to condition and necessary permissions for use and occupation and any other details are given in good faith and are believed to be correct and have been approved by the vendor, however intending purchasers should not rely on them. (iii) no persons employment by Paul Fox has any authority to make or give representation or warranty in relation to this property and no electrical or gas appliances whether included or to be sold as additional items by the vendor have been tested by the vendor or their agents. (iv) nothing in these particulars, including photographs, intend to imply that any carpets or curtains, furniture or fittings, electrical or gas appliances whether or not wired or plumbed in, or any fixtures not expressly included as part of the property are offered for sale. Certain items may be purchase under separate negotiation.

In accordance with Consumer Protection from Unfair Trading regulations 2008 (CPRS) Paul Fox endeavors and makes every effort to ensure that any information provided to prospective purchase is fair and as accurate to the best of their knowledge and is not in any way believed to be misleading. Consumers are protected under this legislation from misleading statements. The office of Fair Trading has published guidance documents for Consumers Selling or buying Property and these are available from Paul Fox upon request. These particulars are intended to give a fair and substantially correct overall description for the guidance of intending purchasers. No reasonability is to be assumed for the occupancy of individual items and no appliances or services have been tested by the Agent.

10 Market Place, Brigg, North Lincolnshire, DN20 8ES

T: 01652 651777 E: brigg@paul-fox.com

www.paul-fox.com

