

**West Combe Stables
Curricombe Farm, Tytherton Lucas
SN15**

A fantastic barn conversion with flexible lateral accommodation.

Chippenham 4 miles – Malmesbury 8 miles –
 Bath 15 miles – Marlborough 17 miles –
 M4 (J17) 5 miles – Chippenham station 4 miles
 (Bristol Temple Meads approx. 30 mins and
 London Paddington approx. 80 mins).
 (All distances and times are approximate)

Location

Tytherton Lucas is an extremely pretty North Wiltshire hamlet, surrounded by unspoilt countryside, with an active community.

Daily services are excellent with the local market town of Chippenham only 4 miles away offering good amenities and everyday shopping facilities including Waitrose supermarket, farm shops and a cinema.

Communications via road and rail links are excellent with Chippenham station providing regular intercity services to both London Paddington (approx. 80 minutes) and Bristol Temple Meads (approx. 30 minutes).

The M4 (JCT17) is approximately 5 miles to the north, providing easy access to London and the West Country.

The property

West Combe Stables is a delightful single storey barn conversion in 2006 to a high standard and features a flexible well-proportioned layout. The property is located in a quiet courtyard with two similar sized properties. The accommodation comprises reception entrance hallway, 19'ft sitting room, superb 26'ft kitchen / dining / family room ideal for modern day family living, three double bedrooms, the master with en-suite shower room, and a family bathroom. Externally there is an easily maintainable garden laid mainly to lawn with patio terrace, double garage and gravel driveway parking for numerous cars. The garage has currently been converted into a superb office / gym space with additional sauna.

Directions (SN15 3RN)

From Junction 17 of the M4, take the exit signposted to Kington Langley. Continue through Kington Langley and take the first left signposted to Langley Burrell. Remain on this road, over the river and through Kellaways village. Continue along this road through the S-bend and after about ½ mile turn right signposted to Tytherton Lucas. West Combe Stables will be located on the left hand side through the arch way on the right hand side.

West Combe Stables

Approximate gross internal floor area
Main House = 161 sq m/1,741 sq ft

Outbuilding

Garage

- Living Area/Reception
- Kitchen/Utility
- Bedroom/Dressing Room
- Bathroom/WC
- Vaults/Storage
- Terrace/Outside Space

Important Notice: This plan is not to scale (unless specified), is for guidance only and must not be relied upon as a statement of fact. All measurements and areas are approximate only (and have been prepared in accordance with the current edition of the RICS Code of Measuring Practice). Please read the Important Notice on the last page of text of the particulars. © Capture Property Marketing 2019.

01285 659 771

One Market Place, Cirencester,
GL7 2PE
cirencester@knightfrank.com

Knight Frank
Cirencester
Gloucester House Dyer Street,
Cirencester Gloucestershire, GL7 2PT
knightfrank.co.uk

I would be delighted to tell you more.

Harry Bethell
01285 659771
cirencester@knightfrank.com

OnTheMarket.com

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 etc: The photographs 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. **Particulars dated March 2019. Photographs dated March 2019.** 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