

Sheepwash Cottage

Ramsdell, Hampshire

 Knight
Frank

Sheepwash Cottage

Ramsdell, Hampshire

A charming detached
period cottage in an
outstanding rural location.

Kingsclere 6 miles, Basingstoke 6 miles, Newbury 12 miles

M3 (Junction 6) 7 miles, M4 (Junction 11) 13 miles

London Waterloo via Basingstoke from 45 minutes

(All distances and times are approximate)

Entrance hall | Sitting room | Dining room | Kitchen

Utility/cloak shower room | 2 double bedrooms | Bathroom

Adjoining workshop | Detached single garage

Attractive mature gardens including greenhouse

In all about 0.27 of an acre

Basingstoke

Matrix House, Basing View
Basingstoke, RG21 4FF

Tel: 01256 350600

basingstoke@knightfrank.com

knightfrank.co.uk

Location

Sheepwash Cottage occupies a most wonderful position tucked away on the edge of the popular and small village of Ramsdell, which lies to the north west of Basingstoke. Within the village is a cricket pitch, church and public tennis court. The major centres of Basingstoke, Reading and Newbury are within easy reach and provide extensive recreational, shopping and educational facilities. Within Basingstoke is a John Lewis/Waitrose as well as a mainline station to London Waterloo. The M3 provides fast road access to London, the south coast and links the national motorway network. The surrounding countryside has numerous public footpaths throughout.

Sheepwash Cottage

Sheepwash Cottage is a most attractive period cottage with immense charm and character. The welcoming reception hall provides access to both the sitting room and dining room. The sitting room has a fitted gas fire. The galley kitchen runs along the back of the sitting room and a stable door provides access to the rear terrace and garden. There is a utility/cloak shower room. To the first floor are two good double bedrooms which are served by a bathroom. The cottage would benefit from some upgrading and has great potential for extending subject to the necessary planning consents. The property lies within an Area of Outstanding

Natural Beauty and a Conservation Area and is registered as a Building of Local Interest.

Outside

The cottage sits within a delightful mature garden which lies predominately to the south. From the terrace, steps flanked by flower beds lead up to the broad expanse of lawn, within which is a greenhouse and a productive fruit and vegetable garden. The property is approached off a single track lane via a 5 bar gate which opens to a gravel drive and leads to the single garage.

Directions (RG26 5RE)

From Basingstoke proceed north west on the A339 towards Newbury. After approximately 2 miles turn right sign posted to Ramsdell. On entering the village after a short hill, turn left into Sheepwash Lane and the cottage will be found on the left.

Services

Mains water and electricity. Private drainage. LPG heating.

EPC

G

Local Authority

Basingstoke and Deane

Council tax

F

- Reception
- Bedroom
- Bathroom
- Kitchen/Utility
- Storage
- Outside

Approximate Gross Internal Floor Area

Main House = 113sq.m (1,214sq.ft)

Garage & Workshop = 28sq.m (306sq.ft)

This plan is for guidance only and must not be relied upon as a statement of fact.

Attention is drawn to the Important Notice on the last page of the text of the Particulars.

Connecting people & property, perfectly.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

Important Notice: 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos, Videos etc: The photographs, property videos and virtual viewings etc. show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legal/privacy-statement>. Particulars dated February 2021. Photographs dated January 2020. Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address. Brochure by wordperfectprint.com.