

Canavial - Desirable location!!

Charming old style villa, 3 bedrooms and 2 bathrooms, to remodel!

O Charme do antigo aliado a um grande lote de terreno, situado num dos locais mais desejados de Lagos, faz desta propriedade altamente recomendada! Com 3 quartos, 2 casas de banho, garagem, piscina e grande zona para jardim, que pode deixar o estilo antigo, ou modernizar.

Refª V676LG

The charm of the old ally to a large plot of land, located in one of the most desired places in Lagos, makes this property highly recommended! With 3 bedrooms, 2 bathrooms, garage, pool and large garden area, which can leave the old style, or modernize.

Preço/Price: € 800.000,00

Habitation area: 135,00m²
Plot area: 1.040,00m²

Charming and old property, characterized by old tiles, painted by hand, as were the holiday homes of yesteryear! We seem to be going back in time!

3 spacious BEDROOMS with built-in cabinets
2 BATHROOMS, with bathroom and beautiful tiles
KITCHEN, equipped, decorated with unique hand-painted tiles
Large **LIVING ROOM** and **DINING ROOM**, with fireplace and patio doors

Porch where you can place your Sun bed and catch the beautiful Algarve sun!

THE SWIMMING POOL, with a beautiful shape, was recently remodeled

Large space for **GARDEN**, with automatic irrigation. Large and high hedges give privacy to this house.

Stairs lead to a private terrace with a beautiful view of the sea and the entire urbanization.

You can remodel the property, keeping the old style, or modernize, according to your taste.

One of the most expensive and most sought after places in the city of Lagos.

It certainly deserves your visit!

E Área de habitação: 135,00m²
Área do lote: 1.040,00m²

Charmosa e antiga propriedade, caracterizada pelos azulejos antigos, pintados à mão, como eram as casas senhoreais de férias de outrora! Parece que andamos para trás no tempo!

3 QUARTOS espaçosos com armários embutidos
2 CASAS DE BANHO, com banheira e bonitos azulejos pintados à mão
COZINHA, equipada, decorada com azulejos únicos pintados à mão
Grande **SALA DE ESTAR e JANTAR**, com lareira e portas para pátio

Alpendre onde pode colocar a sua espreguiçadeira e apanhar o belo Sol do Algarve!

A **PISCINA**, com bonita forma, foi remodelada recentemente

Grande espaço para **JARDIM**, com irrigação automática. Grandes e altas sebes, dão privacidade de a esta moradia. Escadas levam a um terraço privado com uma bonita vista mar e de toda a urbanização.

Poderá remodelar a propriedade, mantendo a traça antiga, ou modernizar, conforme o seu gosto.

Um dos sítios mais caros e mais procurados da cidade de Lagos.

Merece de certeza a sua visita!

