

5 Beech Green, Doagh, Ballyclare, BT39 0QB

For Sale
Offers Over
£159,950

An excellent opportunity to purchase this 3 bedroom detached bungalow located in a quiet residential development convenient to the local amenities of Doagh village. The property is well presented throughout and we encourage early viewing to avoid disappointment.

Energy Efficiency Rating E.

T: 028 9080 0000

Score	Energy rating	Current	Potential
92+	A		
81-91	B		
69-80	C		
55-68	D		61 D
39-54	E	40 E	
21-38	F		
1-20	G		

- Detached Bungalow in quiet residential area
- 3 Bedrooms
- Lounge though to dining area
- Ivory shaker style fitted kitchen
- Modern shower room
- Double glazing in uPVC frames
- Oil fired central heating
- Detached garage
- Garden to front and rear

ENTRANCE HALL

uPVC front door, laminate wood flooring, storage cupboard, separate hot press with insulated copper cylinder

LOUNGE

15' 6" x 11' 10" (4.72m x 3.61m)
Feature fireplace with tiled hearth, recessed downlighters, through to:

DINING AREA

8' 9" x 8' 4" (2.67m x 2.54m)
Recessed downlighters

KITCHEN

12' 4" x 9' 4" (3.76m x 2.84m)
Range of high and low level units, round edge work surfaces, single drainer stainless steel sink unit with mixer taps, cooker point, extractor fan, plumbed for washing machine, wall tiling, laminate wood flooring, glazed display unit

BEDROOM(1)

11' 7" x 10' 9" (3.53m x 3.28m)
Laminate wood flooring

BEDROOM (2)

10' 9" x 9' 9" (3.28m x 2.97m)

BEDROOM (3)

8' 9" x 7' 6" (2.67m x 2.29m)
Plus built in robes

SHOWER ROOM

Modern white suite comprising glazed shower cubicle with Mira electric shower, low flush WC, pedestal wash hand basin, chrome heated towel rail, recessed downlighters, extractor fan, ceramic tiled flooring

OUTSIDE

Open plan to front, tarmac driveway
Enclosed garden to rear in lawn and flowerbeds

GARAGE

16' 9" x 8' 3" (5.11m x 2.51m)
Roller door, oil fired boiler

McMillan

jimmcmillan.co.uk

**Honesty
Integrity
Respect**

Our business is founded on our values. We strive to demonstrate honesty and Integrity, treating all our clients with respect, insuring they are paramount concern.

As a forward thinking company we invest heavily in IT, staffing and the wider community to build a foundation for the future.

Our enthusiasm, commitment, energy and professionalism have helped us achieve our position and excellent reputation in the market.

As a local, family-owned business we are proud to serve our clients and community.

**Please
call in or
contact us
for any
advice**

McMillan Estate Agents

11 Portland Avenue

Glengormley

Newtownabbey

County Antrim

BT36 5EY

T: 028 9080 0000

F:

E: info@jimmcmillan.co.uk

@mcmillanestates

facebook.com/mcmillanestates

Did you know?

For each sale with McMillan Estate Agents a donation is made to the following charities

