


Little Heath Lane, Lickey End, Bromsgrove, B60 1JN | £299,950
Three Bedroom Semi-Detached House

Features:

- Three Bedrooms
- Stunning Re-Fitted Granite Kitchen/Diner
- Good Sized Conservatory
- Lounge
- Re-Fitted Shower Room
- Utility Room

A beautifully presented three bedroom semi detached house, which has been much improved by the current owners and is offered with a stunning re-fitted granite kitchen, situated in the sought after area of Lickey End, Bromsgrove.

The accommodation, in brief, features:- Good Sized Front Garden, Extensive Driveway for Several Vehicles and Garage, Enclosed Porch, Lounge with Contemporary Feature Fireplace, Stunning Re-Fitted Kitchen/Diner with Integrated Dishwasher, Wine Chiller, Fridge/Freezer, Double Oven, Hob and Extractor with French Doors from Diner to Conservatory, Utility Room, Re-Fitted Shower Room, Stairs To First Floor Landing, Master Bedroom with Fitted Wardrobes, Double Bedroom Two, Bedroom Three and Main Bathroom.

Outside, the property enjoys a pleasant rear garden with paved patio with steps up to a lawn with well stocked beds to fenced boundaries.

Lickey End is positioned between Barnt Green and Bromsgrove, located at the bottom of the Lickey Hills. The property is conveniently situated near the M5 and M42 motorways with an excellent first school, shops, and local amenities within close proximity.

EPC D

Council Tax Band D

This property is sold on a freehold basis


ROOM DIMENSIONS:

PORCH:

LOUNGE:

16' 4" x 12' 10" (5.00m x 3.92m) max

KITCHEN/DINER:

22' 7" x 10' 9" (6.90m x 3.30m) max

UTILITY ROOM:

SHOWER ROOM:

CONSERVATORY:

13' 11" x 8' 10" (4.25m x 2.70m)

GARAGE:

16' 4" x 7' 7" (5.00m x 2.32m)

STAIRS TO FIRST FLOOR LANDING

MASTER BEDROOM:

12' 10" x 10' 0" (3.92m x 3.05m)

BEDROOM TWO:

10' 9" x 10' 0" (3.28m x 3.05m)

BEDROOM THREE:

9' 8" x 6' 3" (2.96m x 1.93m)

BATHROOM:

6' 4" x 5' 7" (1.95m x 1.71m)


For more information on Little Heath Lane or to arrange a viewing, please call the Bromsgrove Office on 01527 872 479

Little Heath Lane, Lickey End
First Floor


Little Heath Lane, Lickey End
First Floor


Ground Floor


Ground Floor


For illustrative purposes only. Decorative finishes, fixtures & fittings do not represent the current state of the property. Measurements are approximate & not to scale. Floor Plans made using RoomSketcher.

For illustrative purposes only. Decorative finishes, fixtures & fittings do not represent the current state of the property. Measurements are approximate & not to scale. Floor Plans made using RoomSketcher.

Please read the following: These particulars are for general guidance only and are based on information supplied and approved by the seller. Complete accuracy cannot be guaranteed and may be subject to errors and/or omissions. They do not constitute a contract or part of a contract in any way. We are not surveyors or conveyancing experts therefore we cannot and do not comment on the condition, issues relating to title or other legal issues that may affect this property. Interested parties should employ their own professionals to make enquiries before carrying out any transactional decisions. Photographs are provided for illustrative purposes only and the items shown in these are not necessarily included in the sale, unless specifically stated. The mention of any fixtures, fittings and/or appliances does not imply that they are in full efficient working order and they have not been tested. All dimensions are approximate. We are not liable for any loss arising from the use of these details.