

Surname	Field2	Field3	Field4	Field5	Field6	Off	Property Offer	Requ	Property Type Requ	Area Requested	Contact	Offering
Julie	O'Rourke	241 Main Street 1/1	Rutherglen		G73 2HN	1	Studio	2/3	Flat or house	Any area considered		Flat in central Rutherglen, close to shops, bus and train links
Donna	McClintock	28 Farmeloan Road 3/2	Rutherglen		G73 1DP	2	Flat	3/4	House	Not Specified	07564058770	Offering top floor 1 bedroom flat in central location
Maureen	Geddes	235 Main Street 2/2	Rutherglen		G73 2HN	2	2 apt tenement	2/3	4 in a block, cottage type, garden preferred	Main St, Rutherglen	07845 710200	1 Floor flat in central Rutherglen. Quiet location, move in condition
Smith	Helen	39/1 Thomas Street	Alexandria		G83 OST	2	Flat	2	Flat		Write only contact RCHA	Wishing to move closer to Rutherglen offering 1 bedroom bottom flat
Frame	Gillian	268 main Street 3/3	Rutherglen	Glasgow	G73 3AD	2	Flat	3	Flat/House	Rutherglen/Cambuslang areas		Offering 3 apt top floor flat Rutherglen Main Street
Angus	Patricia	195 Pettigrew Street 1/2	Glasgow		G32 7XX	2	Flat	2	Flat	Rutherglen	07541738082 / 07561167361	Offering 1 bedroom flat in Shettleston central for everywhere, Gas Central Heating
Clarke	Thomas	31 Victoria Street 1/3	Rutherglen	South Lanarkshire	G73 1DU	2	Tenement Flat	3	Flat	Not Ground Floor	647 9678 07474	1 Bedroom flat offered first floor in tenement.
Blair	William	3 Kings Avenue	Cambuslang	South Lanarkshire	G72 7PB	2	New build upper cottage flat	3	B/F door	Cambuslang	07501951981	Offering 1 Bedroom new build flat with driveway and back garden.

Fleming	Mary	20 Jura Terrace	Whitlawburn	Cambuslang	G72 8FE	2	New Build	3	Not specified	prep Rutherglen but other areas considered	07564913467	Ground floor flat with driveway and back garden,CCTV in street, spacious;nice neighbour; require bigger house due to family commitments.
Livingstone	Mary	2D Crown Square	Ayr		KA8 8BB	2	Flat	3	Flat/House	Rutherglen area	01292262658	Wishing a larger flat/house closer to friends. Landlord Ayrshire
Ali	Shaan	277 King Street 3/2	Rutherglen		G73 1DG	2	Flat	3	Flat/House	not specified	07402310917	offering 1 bedroom flat in Central Rutherglen
Whiteford	Linda	26 Farmloan Road 3/2	Rutherglen	South Lanarkshire	G73 1DP	2	Flat	3	Flat/house	Rutherglen and surrounding areas	07765046179	good sized one bedroom; good close & neighbours' gas central heating ; recently refurbished close
Gilmour	B	6 Richmond Place 2/1	Gallowflat	Rutherglen	G73 3AZ	2	Flat	3	House/Flat	Glasgow Central, East Kilbride,Uddingston,	07706678881	offering large one bedroom flat, quiet area, new bathroom & kitchen a few years ago top flat.
Ward	Paul	261 Main Street 3/1	Rutherglen		G73 3AA	2	Flat	3	Flat	Rutherglen	07557 846506	Offering one bedroom tenement flat close to shops , bus stops and train station. Looking for larger flat.
Farquharson	Thelma	20 Castle Street 3/2	Rutherglen	South Lanarkshire	G73 1DY	2	Flat	3	Flat/House	East Kilbride/Cambuslang/Rutherglen	07815952465	Offering 1 Bed flat in central Rutherglen; T/F

Graham	Christine	11 Graham Drive	Whitehills	East Kilbride	G75 OFM	2	Flat	3	Flat Low Down	Not specified	014156108759	looking for a 2 bedroom lower flat
McGary	Kenneth	52 Wardlaw Crescent	East Kilbride	South Lanarkshire	G75 OPX	2	Grd floor flat	2/3	Ground floor	Rutherglen only	07851202918	Offering 1 bedroom ground floor flat in East Kilbride
Templeton	Katherine	133 Melville Park	Calderwood East Kilbride			2	Flat	2/3	flat/house; grd floor	Rutherglen or Cambuslang	01355223717	close to all amenities; on ground floor; new Homehappenings;5 mins from town centre.Looking for central Rutherglen
Gimour	J	54 Greenview Street 1/1	Shawlands		G43 1SN	2	Flat	2/3	Not specified	Central Cambuslang, Kirkhill or surrounding area	07745359196	Offering 1 bedroom flat in shawlands area, large mirrored wardrope in bedroom, carpets in living room and bedroom, only 4 people up close very quiet.
Walker	Caroline	30 Farmeloan Road1/2	Rutherglen	South Lanarkshire	G73 1DP	2	flat	2/3	flat or house	East Main Street or Rutherglen	563 4269	Tiled bathroom and Kitchen; good neighbours;Max 2up.
O'Rourke	Cathy	107 Landemer Drive	Rutherglen	South Lanarkshire	G73 2TA	2	Flat	2/3	2 Bedroom house or 1 bedroom flat	Rutherglen or Central Cambuslang	0141 647 6190	Offering one bedroom flat in Rutherglen.
Wood	Elizabeth	51 Lockhart Street	Glasgow		G21 2AP	2	4 in block flat	2/3	not specifed	not specifed	07934319463	1 bedroom
Clare	McAloon	247 Main Street 1/1	Rutherglen	South Lanarkshire	G73 2HN	2	Tenement Flat	2	flat	East Kilbride	07981760324	offering 1 bedroom flat in Rutherglen Main Street.

Young	Mr	31 Ruby Street 9/1	Bridgeton	Glasgow	G40 3BW	2	Multi	2	Flat	Anywhere Rutherglen; Farmecross or Cambuslang Roa	07768762314	1 apt multi 9/1 good neighbours, newly renovated (tiled bathroom and shower), new kitchen, re-wired, new P.V.C windows
Talent	Therese	40 Westburn Road 1/1	Cambuslang		G72 7LN	2	flat	2	Upper cottage flat	Cambuslang	07490730911	offering 2 bedroom 1st floor flat.
Gardner	John	19 Gilmour Street	Eaglesham	Glasgow	G76 OAD	2	flat	2	Ground or 1st floor	Not specified	01355301344	offering 1 bedroom flat East Renfrewshire Council House. Looking for 1 bedroom flat with shower grd or 1st floor max.
Francis	Campbell	14 Richmond Place 1/2	Rutherglen	South Lanarkshire	G73 3AZ	2	Flat	2	Grd Flat	Rutherglen or Central Cambuslang	01416476189	1 up in quiet location;good neighbours;clean close;new internal doors and tiled bathroom
Young	Frank	29 Kirkwood Street 1/2	Rutherglen		G73 2SN	2	Flat	2	Ground floor flat	Rutherglen	07821625657	looking for 1 bedroom flat with shower must be ground floor
Bell	Violet	16 Glenfoot Terrace	Oban	Argyll	PA344HD	2	Flat	2	Flat grd or 1 up	Rutherglen areas	01631569791	Lovely flat in central Oban close to all amenities; quiet close; nice neighbours
Forsyth	Mary	20 Fraser Avenue 0/2	Rutherglen	South Lanarkshire	G73 3DJ	2	flat	2	Flat	Rutherglen	647 0241	Looking for ground floor 1 bedroom flat ; offering 1 bedroom with large garden

McLaren	Catherine	17 Ross Place	Springhall	Rutherglen	G73 5EY	2	2up Flat	2	Flat	Rutherglen	07858098036	2 apt secure entry near shops and bus route;
McGowan	Siobhan	6 Wallace Avenue	Stevenston	Ayrshire	K20 4BN	2	Upper Flat	2	Flat/House	Not specified	07403017861	Not high rise flats. Offering one bedroom 4 in block first floor.
Kelly	Nina	45 Farmeloan Road 2/1	Rutherglen	South Lanarkshire	G73 1DN	2	Tenement Flat	2	Bottom cottage style with garden	Rutherglen or Cambuslang	07765 619236	Red sandstone tenement close to all amenities 2 up.
Evans	Christina	66 Main Street 3/1	Rutherglen	Glasgow	G73 2HY		Top Flat		Flat/House	Rutherglen or surrounding areas		Offering 2 bedroom flat great location on Main Street; looking for a large 3 apt 2 big bedrooms pref low down flat or house
Caroline	Bryden	170 Woodland Crescent	Cambuslang		G72 8SA	3	B/F door	3/4	B/F door	not specified	07899 014223	offering b/f door with large garden across from 2 schools
Lloyd	Christine	32 Newton Avenue	Cambuslang	Glasgow	G72 7RT	3	Upper Flat	4	House	Westburn, Circuit, Central Cambuslang, Halfway, Rutherglen & Surrounding	07949877107	Offering upper 4 in block, good neighbours; large back garden

Khosa	Marianne	263 King Street 2/1	Rutherglen	Glasgow	G73 1DE	Top Flat		Flat/House	Rutherglen or surrounding areas	07887788392	Top floor 3 apt new build flat in good condition. New kitchen and bathroom. Close to all amenities , bus and train station. Very quiet neighbours.
Rowena	Espiritu	93 Fernhill road	Rutherglen		G73 4HP	House		House	Rutherglen, Cambuslang or surrounding areas	07455158147	offering well appointed b/f door looking for larger house
Wilson	Pamela	60A Greenhill Road	Rutherglen	Glasgow	G73 2SS	Flat		Flat/House	Ruthergle/Cambuslang and surrounding areas	07867911392	offering 3 apt ground floor flat, double glazed & G.C.H. Fully accessible for wheelchair (ramped) private car park to rear of property close to all amenities
Nuuradin	Haile	661 Garscube Road 1/1	Glasgow		G20 7SX	Flat		not specified	not specified	075507817876	offering first floor 2 bedroom flat
Nicola	Quinn	17 Reid Court	Rutherglen		G73 3DU	4 in Block		House	Rutherglen, Cambuslang & Surrounding areas	07449641139	Offering new build ground 4 in block with small back garden, barrier free, quiet areas
Sophie	Bremner	2 Neilvaig Drive Flat 1/4	Fernhill		G73 4HL	Maisonette		Flat/House	Central Rutherglen	07716181402	offering 2 bedroom, quiet area, good décor

Josephine	Docherty	290 Ardencraig Road	Castlemilk		G45 OPW	3	House	3	House	Rutherglen or Cambuslang areas	07450743528	B/F door, gardens, driveway 2 bedrooms double glazed and central heating
Campbell	Danielle	24 Westburn Road 1/2	Cambuslang		G72 7LQ	3	Flat	3	House	Cambuslang	07943156125	offering spacious 3 apt flat
Laura	Hendry	32 Westburn Road 2/2	Cambuslang		G72 7LQ	3	Flat	3	Flat/House	cambuslang Areas	07922510123	Offering 2nd floor flat; controlled entry ; stair cleaning included in rent.
Frances	McGowan	33 Gardenside Avenue	Carmyle	Glasgow	G32 8EN	3	Cottage Flat	3	Flat	Rutherglen; East Main Stret and Bankhead areas	01416413965	Offering lower ground 4 in block with large gardens to front and rear. Wet floor shower; 2 steps to front door. Good condition.
Smith	Elizabeth	1 Fernbrae Way	Fernhill	Rutherglen	G73 4AJ	3	House	2	Flat	Rutherglen, Cambuslang or East Kilbride areas	0141 562 9757	offering 3 apartment back and front garden, end terrace, big kitchen leading out to garden.
Donnelly	Natalie	28 Lockhart Avenue	Westburn	Cambuslang	G72 7SP	3	upper cotttage flat	4	Cottage flat or back and front door	not specified	07468611759	looking for larger similar accommodation or back and front door

Campbell	Janette	6 Freeneuk Wynd	Cambuslang		G72 7JZ	3	Town House Central Cambuslang	4	House	Whitlawburn	07488237204	Offering new build large 2 bedroom town house in Central Cambuslang looking for house with one flight internal stairs in new build Whitlawburn
Grant	Sharon	8 Greenhill Street	Rutherglen		G73 2LH	3	Top floor flat	4	not specified			offering 2 bedroom top floor flat in central Rutherglen
Gallacher	Laura	60E Greenhill Road	Rutherglen		G73 2SS	3	New build Flat	4	Flat or House	Rutherglen & surrounding areas	07445313016	Offering new build 2 bedroom flat close to all amenities, newly fitted bathroom and large bedrooms.
Tennent	Ashley	69D Mill Road	Cambuslang	South Lanarkshire	G72 7QN	3	New Build 1st floor flat	4	b/f door	not specified	07775333102	offering new build flat ; 2 good sized bedrooms, 1st floor; Halfway area.
Smith	Donna	16 Fir Place	Cambuslang		G72 7NH	3	Mid Terrace House	4	B/F door	Deans/Lightburn, Halfway, Cambuslang, Cairns	07711725421	offering 2 bedroom house (mid terrace). b/f door with driveway

Emma	Richardson	2 Mill Road	Cambuslang	South Lanarkshire	G72 7QG	3	Maisonette	4	House	Cambuslang, Blantyre, Burnside or East Kilbride	0141 641 3850/077955 62053	offering 2 bedroom ground floor maisonette with shared garden close to all amenities and good neighbours. Looking for house with garden either detached or semi detached.
Ross	Karen & Thomas	5 Castle Chimmins Gardens	Halfway	Cambuslang	G72 8XE	3	House	4	House or 4 in a block upper level	Halfway or Cambuslang areas	07939109468	offering 2 bedroom semi detached, own garden GCH , Driveway , good area
Brown	Aileen	12 Dobbies Loans Place 14/3	Townhead	Glasgow	G4 OBJ	3	High Rise flat	4	House/flat	Rutherglen or Cambuslang	0141 573 3979 07557 395254	looking for back and front door with 3 bedrooms or max 1 up flat
Cooper	Jackie	81 Govanhill Street 0/1	Govanhill	Glasgow	G42 7HJ	3	Ground flat	4	b/f door	Not specified	0141 316 7363	2 bedrooms ground flat with front garden and veranda. New kitchen and bathroom; good neighbours
Kerr	Angeline	5 Henderson Avenue	Westburn	South Lanarkshire	G72 7SA	3	Garden Flat	4	b/f Door or flat	Circuit, Halfway, Westburn, Cambuslang	0141 642 0054	offering 2 bedroom lower flat with b/f garden, nice décor and modern
Quine	Stephanie	263 King Street 2/2	Rutherglen	South Lanarkshire	G73 1E	3	Flat	4	B/F door	Fernhill area	07933208912	Offering a 2 apt new build flat in Central Rutherglen.

Corrigan	Sandra	100 Mill Street 2/2	Rutherglen		G73 2NE	3	Flat	4	Flat/House	Central Rutherglen, Eastfield, Gallowflat	0141 261 3960	Offering 2 bedroom flat overlooking Johnston Drive, great neighbours, quiet close with private parking looking for larger flat in Rutherglen areas.
Wilson	Kirsty	28 Queen Street 2/1	Rutherglen	South Lanarkshire	G73 1JP	3	Flat	4	Not specified	not specified	562 1468/077523 76313	ofering top floor new build well decorated; very quiet
Wood	Michele	30 Greenhill Court	Block 5	Rutherglen	G73 2DN	3	Flat	4	House	Not specified	07737662673	offering 2 bedroom flat in secure building with lift, on 3rd floor very quiet block, secure landing.
Walker	David & Carolann	2 Westburn Avenue	Cambuslang		G72 7RY	3	Bungalow	4	House	not specified	01416461335	offering 3 apartment bungalow with huge garden.
Howie	Salena	10 Hickman Street	Govanhill	Glasgow		3	b/f Door	4	Not specified	Not specified	07518259146	offering 2 bedroom back and front garden lovely street and good neighbours.
Lloyd	Christine	32 Newton Avenue	Cambuslang		G72 7RT	3	4 in Block	4	Not specified	Not Specified	07947877107	Offering 2 bedroom 4 in block with garden
Wilson	Jasmin	266 Main Street 0/1	Rutherglen	South Lanarkshire	G73 3AD	3	3 apt ground floor flat	4	Back and front door	Rutherglen or Eastfield	583 6505	East Main Street area; garden and close clean; good neighbours

O'Neill	Lynn	268 Main Street 2/2	Rutherglen		G73 3AD	3		4	Flat	Rutherglen	07787779414	Wishing bigger flat/house offering 2nd floor tenement flat in Central Rutherglen
Henry	Christine	67 Muirshiel Crescent	Priesthill	Glasgow	G53 6QU	3	Newbuild Mid Terrace	3/4	House	All areas considered	07707263367	offering 2 bedroom newbuild, mid terrace house, 2 toilets, dining, kitchen, private parking to rear of property
Ross	Lesley	59 Queen Street 0/1	Rutherglen		G73 1JP	3	ground flat	3/4	house	not specified	07816558707	looking for 2 or 3 bedroom house (prefer Bungalow or low stair with small garden
Hannah	Tommy	103 Almond Road	Abronhill	Cumbernauld	G67 3LT	3	Flat	3/4	Not Specified	Rutherglen	01236 731949	Ground floor flat open plan kitchen to livingroom. New modern fitted kitchen, double glazing, gas heating
Stewart	Margaretan	14 Westburn Avenue	Cambuslang+	South Lanarkshire	G72 7RY	3	Flat	3/4	Flat or House	Caledonian Circuit	07890952423	offering 3 apt 4 in block with back garden, very quiet and friendly street in Westburn.
Darie	Pamela	85A Croft Road	Cambuslang		G72 8LG	3	Deck Access Flat	3/4	B/f House/Flat	Circuit, Cambuslang & Freeneuk Wynd	07568593616	offering 2 bedroom deck access upper flat ; very spacious, internal stairs

Burns	Laura	14 Clifton Terrace	Whitlawburn	Cambuslang	G72 8PQ	3	Upper Flat	3	Ground Flat or Main Door	Cambuslang	0141 533 0212 07907410622	Offering 3 ap upper flat in West Whitlawburn quiet, good glose and neighbours, close to local shops, large kitchen
Hamilton	Jennifer	117 Westburn Road	Cambuslang	South Lanarkshire	G72 7SU	3	Upper Flat	3	Flat/house	Rutherglen/Cambuslang	07526408638	Offering 2 bedroom upper flat 4 in block, nice garden side and back door.
Dimitrov	Angela	105 Westburn Road	Cambuslang		G72 7SX	3	Upper cottage flat	3	ground floor flat	Not specified	0141 641 7560	completely replastered, new doors, surrounds an skirtings, new kitchen/bathroom and CH. Secure garden with patio and driveway
McGuiness	Sarah	71 C Mill Road	Cambuslang	South Lanarkshire	G72 8JD	3	New build flat	3	3 apt with back garden	Halfway/Cambuslang areas	07833 477413	offering new build 3 apartment flat in Mill Road Halfway looking for 3 apartment with a garden
Paul	Lorraine	Henderson Avenue	Westburn	Cambuslang	G72 7SA	3	New Build b/fdoor	3	anything	Cambuslang areas	07845001774	driveway for 2 cars; additional downstairs toilet
O'Neill	Linda	13 Kintore Tower	Cambuslang	South Lanarkshire	G72 8LS	3	Multi storey	3	not specified	Rutherglen	07990924676 /0141 583 1492	offering 3 apt in Whitlawburn

Richford	Carolyn	22 South Annandale Street	Govanhill	Glasgow	G42 7LA	3	Main Door flat	3	Ground	Not specified	0141 423 2746	offering ground loor main door 2 bedroom flat with garden back and front ; flat fitted for disabled person.
Sweeney	Ashleigh	2 Queens Avenue 0/1	Cambuslang	South Lanarkshire	G72 7PB	3	Main Door flat	3	B/F door	Cambuslang	0141 237 5005	Offering bottom flat in tenement, b/f door, 2 bedrooms; Caledonian Circuit
O'Raw	Suzanne	107 Westburn Road	Westburn	Cambuslang	G72 7SX	3	Lower flat	3	not specified	Rutherglen/Cambuslang areas	0141 641 8739	offering b/f lower cottage flat with gardens, driveway
McBride	Ann	121 Westburn Road	Westburn	Cambuslang	G72 7SU	3	Lower flat	3	low down flat	Rutherglen, Burnside, Gallowflat	01416410231	might consider other areas if new build. Offering ground floor 3 apt with gardens.
Mullin	Kenny	68 Glasgow Road	Cambuslang	South Lanarkshire	G72 7BT	3	Ground floor flat	3	B/F door	Eastfield	0700058522	Offering 2 bedroom ground floor flat in Silverbanks.
Paton	Elaine	28 Clyde Place	Halfway	Cambuslang	G72 7QU	3	Ground 4 in block	3	flat	Rutherglen Cambuslang or East Kilbride	07733622679 or 07756232288	looking for 3 apt ground floor or lift available , to be suitable for over 60 yar olds, no garden or very small garden required.
Cooper	Michelle	14 Strathmore Gardens	Springhall	Rutherglen	G73 5JF	3	grd floor flat	3	flat	Eastfield, Bankhead, Silverbanks, East Main St	0141 634 2912	3 apt lower level, newly decorated, fitted shower, new flooring
McCafferty	Louise	5 Overton Rd	Halfway	Cambuslang	G72 7QW	3	Grd 4 in block	3	House; b/f door	Cambuslang pref Circuit	07827454106	Offering ground floor flat 4 in block with garden.

Belle	M	Rosebank Tower	Cambuslang	South Lanarkshire	G72 7HF	3	Flat/House	3	Flat	Rutherglen or Cambuslang	07946733639	offering 2 bedroom flat Main Street Cambuslang, lovely modern flat in good condition recently decorated
Taylor	Amanda	71 Kyle Court	Cambuslang	South Lanarkshire	G72 7JU	3	Flat with internal stairs	3	3	Rutherglen will consider Cambuslang	07944968769	livingroom & kitchen upstairs, 2 bedrooms and bathroom downstairs. Lift access & caretaker. On Main St with great local transport & amenities.
Heggie	Suzanne	40 Westburn Road 2/1	Cambuslang	South Lanarkshire	G72 7LQ	3	Flat	3	b/f Door	circuit/Cambuslang areas	07984520607	offering 2 bedroom flat; 2nd floor nice view, freshly decorated, clean close, good neighbours.
McDonald	William	5 Greenhill Court	Flat 20	Rutherglen	G73 2DN	3	Flat	3	4 in block, tenament,	Rutherglen	07748922331	offering fully refurbished 1st floor 2 bed flat, insulated, D.G.' G.S.H. behind Main Street
Russell	Stephanie	7 Gallowflat Street 1/1	Rutherglen	South Lanarkshire	G73 3DX	3	Flat	3	Flat/House	Cambuslang areas	07449857536	Looking to move to Cambuslang will take Caledonian Circuit.

Bush	Deborah	8 Cairns Road 2/1	Cambuslang		G728PT	3	flat	3	house	not specified	07859405426	offering top floor 2 bedroom flat quiet close, lovely area, comunal garden across from Cambuslang Park (Kirkhill)
Hendrick	Maureen	2 McNeil Street 4/2	Gorbals	Glasgow	G5 OQN	3	Flat	3	b/f door with garden	Not specified	0141 557 1110 mbl. 07917887591	offering 4th Floor flat with lift; new building situated at Glasgow Green, modern interior, panoramic views of Clyde/Glasgow; quiet neighbours; would consider leaving carpets.
Sweeney	Danielle	14 Overton Road	Cambuslang	South Lanarkshire	G72	3	Flat	3	Flat/House	Any Rutherglen/Cambuslang areas	07599867795	
Brock	Zoe	26 Hoddam Avenue 1/1	Castlemilk	Glasgow	G45 OHA	3	Flat	3	Not Specified	Rutherglen/Cathkin	07789428591	good sized rooms, ew bathroom & kitchen good neighbours & close to schools shops
Armstrong	Agnes	90 Reid Street 2/2	Glasgow		G40 4BE	3	Flat	3	Ground floor	Not specified	07845 952246	recently renovated, new kitchen, bathroom, shower, great neighbours 2 minutes from Glasgow Green close to all amenities.

Wakeling	Keriann	55 Kyle Court	Cambuslang		G72 7JJ	3	Flat	3	House with garden	Rutherglen or Cambuslang	07747840615	Well decorated 2 bedroom flat ; 9th floor; tower ; has lift
Seery	Robert	56 Benmore Tower	Whitlawburn	Cambuslang	G72 8LR	3	Flat	3	Flat	Rutherglen, Cambuslang or East Kilbride areas	07584197923	
Uribe-Reverte	Maria	15 Argyle Street 0/2	Paisley		PA1 2ET	3	flat	3	flat or house	Rutherglen or Cambuslang	07746368101	offering 2 bedroom tenement ground floor with garden, D/G, G.C.H. Paisley high standard of deor
Gourlay	Mark	106 Bellrock Crescent	Cranhill	Glasgow	G33	3	b/f Door	3	b/f door	Caledonian Circuit/Cambuslang	07855135012	New build b/f door in quiet area (mainly older residents); close to all amenities
Moore	Kirsty	34 Braeside Place	Kirkhill	South Lanarkshire	G72 8PR	3	3 apt tenement flat top floor	3	House or flat	Westburn only	07747689843	
Tennent	Kelly	35 Dalrnarnock Road 3/1	Farmecross	Rutherglen	G73 1AE	3	3 apt flat top floor	3	House/flat	Rutherglen	07769856616	Good size flat, good décor
McKechnie	John	46 Stamford Hall	Cambuslang	South Lanarkshire	G72 7HQ	3	Tower Floor 8 with lift	2/3	Ground Floor	Nr Walker House Gardens	01416412646	Offering 2 bedroom flat with lift.
Laird	Elaine	7A Northburn Place	Airdrie		ML6 6QA	3	Ground flat	2/3	Flat or house	Halfway/Cambuslang areas	007743744104	offering 3 apt ground floor flat, large living room, new kitchen and bathroom

Manley	Anne	8 Ferenze Crescent	Hillhouse	Hamilton	ML3 9TP	3	ground 4 in block	2/3		Rutherglen, Cathkin or East Kilbride	07500092820	offering 2 bedroom 4 in block on the ground front and back door with garden.
McGarrigle	Hugh	68 Rosebank Tower	Cambuslang		G72 7HF	3	Flat 12th floor	2/3	Flat	Rutherglen	07771599565	offering 3 apt tower flat in Cambuslang.
Smith	Ann marie	75 High Street 1/1	Rutherglen	South Lanarkshire	G73 1JH	3	Flat	2/3	Ground Floor	Rutherglen/Cambuslang areas (not Victoria Street)	647 7198	Offering new build flat neutrally decorated, new bathroom recently installed.
Black	Robert	399 Curtis Avenue	Kingspark	Glasgow	G44 4ND	3	flat	2/3	Ground poss 1 up		07982134285	Flat under Thistle Housing Association
Harvey	Anthony	130 Cathcart Road 0/1	Rutherglen	South Lanarkshire	G73 2DU	3	Flat	2/3	flat/house	Central Rutherglen - all areas considered	0781803559	offering ground floor flat with front garden good neighbours, very quiet area, GSH wishing to move closer to family and friends.
Catherine	Manson	31 Hillhead Avenue	Rutherglen		G73 4NL	3	b/f door	2/3	Flat	Partick	01416312499	Will take tenement max 2nd floor. Offering b/f door, garden front and back very quiet small street.
Lynch	Derek	53 Clyde Street	Flat 3	Carluke	ML8 5BA	3	New build Flat	2	Flat	Rutherglen/Cambuslang	01555463209	Offering new build High Street with parking, G.C.H 1 up. Close to all amenities
Robertson	Katherine	37 Colville Drive	Rutherglen	South Lanarkshire	G73 3LY	3	House	2	flat or house	Rutherglen	07395 733415	

Welsh	Donald	408 Main Street	Rutherglen	South Lanarkshire	G73 3AU	3	Garden Flat	2	Flat	Central Rutherglen	07505773445	Offering 2 bedroom flat with own garden; new gas central heating
Campbell	Kevin	47 Sadlers Wells Court	East Kilbride	South Lanarkshire	G74	3	Flat (over 40's)	2	Flat/House	Nearby Glasgow, Blairbeth, Burnside, East Main St	07539848280	Offering 2 bedroom 8th floor flat with panoramic views, close all amenities; concierge, car parking with lockups. Very desirable.
Stivell	Mark	16 Prospecthill Place	Glasgow		G42 0SR	3	Flat	2	Flat	Rutherglen	07544246110	Looking to downsize from 2 Bedroom flat; block recently renovated; will take top floor in tenement
Peacock	Liz	160 Helenvale Street 4/6	Parkhead	South Lanarkshire	G31 4LU	3	Flat	2	Flat	Rutherglen area	550 4710 or 07788530376	offering 2 bedroom, nicely decorated, lift access
Hay	Scott	4 Toryglen Road 2/1	Rutherglen	South Lanarkshire	G73 1JH	3	Flat	2	Flat	Rutherglen or East Kilbride	07768271515	In a 3apt but will consider a 2 apt; Flar or House. Newly decorated; new kitchen, Bathroom, floors, Central Heating, close to all amenities Door Entry 2nd Floor.
McManus	Phylis	24 Springhall Court	Cambuslang		G73 5NN	3	Flat	2	Garden flat	Cambuslang/Rutherglen	07960139216	

Thomson	Michele	5 Croftfoot Street 1/2	Castlemilk	Glasgow	G45 OBP	3	Flat	2	Flat	Rutherglen	07549132035	offering 3 apt , G.C.H. new kitchen, Bathroom small veranda off ligin room, very quiet close and street
Carr	Catherine	8 Albany Terrace	Whitlawburn	Cambuslang	G72 8QL	3	Flat	2	Flat/House	Not specified	07928783879	Offering 3apt top floor
Gartshore	Robert	37 Annan Drive	Eastfield	Rutherglen	G73 3NN	3	B/Door	2	B/f Door or Cottage Flat	Whitlawburn or any other area considered	0141 562 0081	offering 2 bedroom house, back and front door just decoratged nice garden front and back
Thomson	Michele	5 Croftfoot Street 1/2	Castlemilk	Glasgow	G45 OBP	3	apt	2	Flat	Rutherglen	07549132035	Nice Close, Good neighbours, Gas Central Heating, new kitchen and bathroom small veranda of living room.
Hamilton	Letitia	40 Westburn Road 1/2	Caledonian Circuit	Cambuslang	G72 7LQ	3	Flat	4	B/f door	Carmyle, Barachnie, Bailieston, Garrowhill	07954998699 / 0141 316 8076	offering 3 apt spacious 1st floor flat overlooking golf course; good décor and close
McMahon	Sharon	6 Village Road	Hallside	Cambuslang	G72 7XD	3	Terrace	3	Flat	Greystone Gardens/Reid Street	07731357393	Offering back and front door in Village Road, Halfway

Kathleen	Willis	72 Ivanhoe Drive	Glenrothes	Fife	Ky6 2ND		End Terrace House		Flat	Rutherglen	07821631648	Offering 2 bedroom end terrace in lovely condition, landscaped gardens and wonderful views from back garden, close to all amenities but in quiet location.
Kathleen	Dickson	263 King Street 1/2	Rutherglen		G73 1DE	3	Modern flat	3	Ground floor	Rutherglen, Parkhead, Tollcross, any reasonable area	07752 556282	2 bedroom 1st floor modern tenement in central Rutherglen. lovely kitchen, gas central heating, close to shops, train station and bus stops. Lovely communal back garden
Sandra & Jude	Obiorah	35 Dalmarnock Road 0/2	Rutherglen		G73 1AE	3	Tenement Flat	3	Ground floor	Rutherglen	07389 142292	2 bedroom ground floor flat; close to tesco and bus routes
Tracy	Dougherty	40 Elm Drive	Cambuslang		G72 7LR	4	House	4	b/f Door preferably	Cambuslang areas	07480308760	offering 3 bedroom b/f door Caledonian Circuit
Piepolyte	Jurate	17 Corlaich Drive 3/2	Toryglen		G42 ODX	4	Flat	4	Flat/House	Rutherglen areas	07557362419	Please look on www.Homeswapper.co.uk ; offering 3 bedroom top floor flat (3rd floor)
Ferguson	Tony	8 Kings Crescent	Cambuslang		G72 7NL	4	House	3	Flat	Rutherglen		

Porter	Thomas	16 Kirkkrigs Gardens	Blairbeth	Glasgow	G73 4LU	4	Flat/House	3	House	Rutherglen area	07967 873754	Offering 4 apt terraced house b/f door in Blairbeth, Rutherglen
Smith	Antony	5 Greystone Gardens	Burnside	South Lanarkshire	G73 3SG	4	Terraced house	4/5	house or bungalow	within 5-10 miles of Rutherglen or Cambuslang	07530963267	offering 3 bedroom terrace house, with back garden; privacy fence; parking; upstairs bathroom with shower and downstairs toilet. Looking for similar property with off road parking and own garden New build.
Robertson	John	31 Tiree Way	Whitlawburn	Cambuslang	G72 8FB	4	New Build House	4	House or ground level	Eastfield	07798885668	Wishing to move closer to family offering new build 3 bedroom house; lovely décor, front & rear private gardens; private parking, great for kids.
Rankin	Linda	16 Bute Road	Cathkin	South Lanarkshire	G73 5JH	4	Mid Terrace	4	House	Eastfield or Cairns Estate Whitlawburn	0141 631 4006	Offering New build 3 bedroom mid terrace
Sneddon	Margaret	7 Middleton Road	Halfway	Cleveland	TS24 8DX	4	House	4	House	Rutherglen or Cambuslang	01429868745	wishing to relocate

Mount	Jacqueline	7 Reid Court	Rutherglen		G73 3DU	4	Ground floor 4 apt	4	b/f door or ground floor	Rutherglen areas	0141 613 3734	Ground floor new build in central Rutherglen; close to all amenities
Adebo	Gloria	12 Drumilaw Way 2/1	Fernhill	Rutherglen	G73 4NW	4	Flat	4	Flat	Rutherglen or Cambuslang	0141 316 4875	3 Bedroom flat or house required
Taylor	Angela	26 Queen St 2/1	Rutherglen	South Lanarkshire	G73	4	Flat	4	b/f door	Rutherglen ior surrounding areas	0141 569 9894	In new build 4 apt flat; good décor; close to all amenities looking for b/f door with garden.
Burns	Anne	20 McIver Street	Westburn	Cambuslang	G72 7TA	4	B/Front Door	4	B/F door may consider a flat	Halfway, Eastfield areas	641 5694	7 year old b/f door house with downstairs toilet; well presented
Millar	Isabel	5 Kings Avenue	Cambuslang	South Lanarkshire	G72 7PB	4	B/F door 4 apt	4	B/F door	Tollcross/Car myle area	07873614219	Modern Back and Front Door in Caledonian Circuitwith driveway
Mcfadyen	Thomas	12 Dalveen Way	Fernhill	South Lanarkshire	G73 4HJ	4	B/F door	4	B/f Door	Rutherglen area	0141 563 4990	3 bedroom house back and front gardens; beautiful views of Burnside Recently covered throughout and decorated. Home happing
Tait	Debbie	74 Fereneze Crescent	Hamilton	South Lanarkshire	ML3 9TN	4	b/f door	4	b/f door	Halfway & surrounding areas poss Cathkin	01698300398 ;0754070043 8	kitchen/Bathroom done 2010. Not circuit.

McCartney	Sharon	97 Clippens Road	Linwood	Paisley	PA3 3PY	4	Upper maisonette	3/4	with garden	any area considered	01415760369	offering 3 bedroom upper maisonette in Linwood;close to shops and great transport links.
Cliffe	George	72 Pinkerton Avenue	Rutherglen		G73 1HT	4	Upper flat	3/4	ground	not specified	07490490772	offering 4 apt 1st floor with garden and side door
Linwood	Margaret	3 Burnbrae	Drongan	East Ayrshire	KA6 7FF	4	Mid Terrace New build	3/4	House	Cambuslang, Halfway, Rutherglen or East Kilbride	07972370175	New build Mid Terrace
Renee	Olivia	35 Paddock Street	Ardwick	Manschester	M12 6HT	4	House	3/4	flat/house	not specified	07587871063	offering 3 bedroom house in Manchester
Cameron	J	64 Westmuir Place	Rutherglen	South Lanarkshire	G73 1HL	4	Mid Terrace	3	Terraced	Any area considered;would prefer end terrace	07952818679	offering 3 bedroom mid terrace west end of Rutherglen, good big back garden, well decorated, new kitchen.
Mackie	Violet	6 Brown Place	Cambuslang		G72 7JR	4	Maisonette	3	Ground floor our house	Not specified	07340419100	offering 3 bedroom maisonette flat in Central Cambuslang
Watson	Susan	43 Elm Drive	Cambuslang		G72 7LP	4	House	3	back and front door house	Cambuslang	07746006963	offering large 4 apartment house looking to downsize.
Carol	Davison	28 Mclver Street	Cambuslang	South Lanarkshire	G72 7TA	4	Flat	3	Grd Flat	Central Cambuslang & Lightburn Areas	0141 642 0602/079218 48841	4 apt new build upper flat; walk in condition; require swap to grd floor 3 apt.

Fraser	Alexander	254 Old Rutherglen Road 3/1	New Gorbals	Glasgow	G5 ORX	4	Flat	3	House/Flat	Rutherglen	07507149050	New build flat one up with garden - close to city centre
Sutherland	Michelle	26 Westburn Road 1/2	Cambuslang	South Lanarkshire	G72 7LQ	4	Flat	3	B/F Door,	Cairns, Halfway + Cambuslang areas	07933579991	offering 4 apt middle flat, Great location, Gas central heating, double glaxed
Helen	MacMillan	39 Elm Drive	Caledonian Circuit	Cambuslang	G6-72 7LP	4	B/F door	3	Grd floor flat	Eastfield, Reid Court, East Main Street, Freeneuk	0141 646 1341	large 4 apt new build house with large garden, good neighbours; quiet location
Stevenson	Diane	10 Kings Crescent	Cambuslang		G72 7NL	4	B/F door	3	House	Not Specified	01416416479 07828 193608	offering 3 bedrooms, 2 toilets, dining room, b/f door garden and driveway
MacKay	Patricia	18 MacLean Court	Inverness			4	B/f Door	3	Bungalow or Maisonette	Rutherglen or Cambuslang areas	01463794075 or 07935101542	4 apt house b/f door front and back garden, gable end; nice area; Culloden; Inverness
McClung	B	8 Station Drive	Irvine			4	4 in block	3	Flat	Cambuslang	01294 238226	or Westburn
McElhinney	Kathleen	48 Kirkconnel Drive	Spittal	South Lanarkshire	G73 4PS	4	B/F Door	2/3	Main Door	Spittal, Bankhead, Rutherglen	07748992917	offering 4 apt b/f door mid terrace; G.S.H looking for 2 or 3 apt must have garden.

Morton	Carol	3E Northburn Avenue	Airdrie			4 flat		2 flat/house	Rutherglen	01236763576	4 apt (uptairs flat) in Airdrie, nice area, good neighbours, double glazed, gas central heating, door entry, near all amenities; looking for 3 apt central Rutherglen.
Rose	McGlynn	93 Glenisla Street	Glasgow		G31 4SA	House		House	Not specified	07786987885	offering 5 apt b/f door looking to downsize , large back garden 4 goodsized bedrooms utilityroom good sized kitchen and cupboard space; derotation required GSH and downstairs toilet
Ali	Amna	26 Kings Avenue	Cambuslang	South Lanarkshire	G72 7PB	5 Cambuslang or Rutherglen		4 House	Rutherglen, Burnside, Eastfield areas	07926161693	looking for ground flat or 3 bedroom house; offering 4 bedroom semi ; walk in condition, large garden and driveway.
Allardyce	Lee	27 Queens Avenue	Caledonian Circuit	Cambuslang	G72 7LN	5 New build b/f door		5 b/f door	Halfway	641 0334	new build; with downstairs toilet
Duncan	Joanne	490 Old rutherglen Road	Gorbals	Glasgow	G5 OPE	5 House		5 House	Cathkin, Westburn areas	0141 429 2905	Offering new build B/F door 5 apt wishing to move closer to Cambuslang.

Casells	Hazel	12 Stravanan Terrace	Castlemilk	Glasgow	G45 9LN	5 B/f Door new build	5 B/f door	any decent area considered	07881402213	Offering 5 apt b/f door, front and back garden, new build house, upstairs and downstairs toilet, good neighbours
Stewart	Sarah	55 Barlia Drive	Castlemilk	Glasgow	G45 OAB	5 House	4 House	Rutherglen	07909685206	Back and front door property with garden
Adams	George	9 Carron Court	Halfway	Cambuslang	G72 7YW	5 End terrace	3/4 House	Cambuslang	01416462501	Offering family sized 5 apt in Halfway ex Scottish Specials.
Gillian	McNeil	74 Langcroft Drive	Cambuslang		G72 8TW	4/5 House	4 Semi Detached House	Any area apart from Halfway/Circuit/Westburn	07403791591	offering 3 bedroom new build b/ garden; driveway; good quiet neighbours: house no
Sharon	Kyle	51 Fernhill Road	Rutherglen		G74 3HP	House	B/F door	looking for Girvan		offering 2 bedroom house, decorated to very high standard, new fitted kitchen and bathroom, nice gardens front& bac,
Michaela	Tolmie	1 Kings Crescent	Cambuslang	Glasgow	G72 7NJ	3/4 flat	3 b/f door	not specified	07586930320 07867315158	