

STUDENT HOUSES IN JESMOND

For houses that stand out
from the crowd

Scan the code with your
smart phone to view more
properties on our web site

Viewings call 0797 124 1919 or 0797 066 3548
www.studenthousesinjesmond.co.uk

16 Grosvenor Gardens - Jesmond – NE2 1RA

5 bedrooms – 2 bathrooms

Available 1st July 2017 - £95 per week

**Free Wi-Fi Internet
No Agency Fees**

**42" Plasma TV
Low Deposit**

- 5 bed student house
- All double bedrooms
- 12 month contract
- £95 per week

- Deposit fully protected
- Highly efficient 'C' rated
- Excellent location
- 24/7 maintenance

Map showing house location

Floorplan

Legal Documents

HMO Licence

EPC

Gas Safety

Electric Safety