


LOT
95

3 Balfour Street, Liverpool. L4 0SD
VACANT RESIDENTIAL

Guide price **£30,000 +**


Not to scale. For identification purposes only

A 2 bed roomed end of terrace property with a front double glazing. The property would be suitable for investment purposes.

Situated

Off Blessington Road off Walton Breck Road in an established residential location approximately 2.5 miles from Liverpool City Centre.

Ground Floor

Through Lounge, kitchen, bathroom/WC

First Floor

Two bedrooms

Outside

Yard to the rear

SOLD PRIOR