

Rose Cottage

Chiddingfold, Surrey

Rose Cottage

Pockford Road, Chiddingfold, Surrey

A quintessential period cottage just off
The Green, of this highly sought-after
village.

Accommodation

Drawing room | Sitting room | Kitchen/dining/family room | Cloakroom | Study | Utility room

4 bedrooms | Family bathroom | En suite shower room

Garden shed | Hard tennis court

In all approximately 0.7 acres

Guildford

2-3 Eastgate Court, High Street,
Guildford, Surrey GU1 3DE

Tel: 01483 565 171

guildford@knightfrank.com

knightfrank.co.uk

Situation

Rose Cottage is positioned just off The Green in the highly sought-after village of Chiddingfold, with direct access to miles of beautiful walks. Local amenities in the village include two convenience stores, a butcher, hairdresser, Boots Pharmacy, two churches, a vet, medical centre, post office, primary school, and four public houses, all centred around this delightful village green. There is also a separate cricket green and a football pitch. "You'll love living here": quote Sunday Times 28 March 2021.

(Distances and times approximate)

Shopping

Witley - 3.2 miles

Haslemere - 5.2 miles

Godalming - 7 miles

Petworth - 11.3 miles

Guildford - 11.7 miles

Central London - 43.8 miles

Schools

Royal School, Haslemere

St Ives, Haslemere

Charterhouse, Godalming

Prior's Field, Godalming

Royal Junior School, Hindhead

Highfield School, Liphook

Cranleigh School, Cranleigh

King Edward's, Witley

Barrow Hills, Witley

Communications

Trains: Witley 2.5 miles (London Waterloo from 55 minutes), Haslemere 5.8 miles (London Waterloo from 49 minutes)

Roads: A3 5.4 miles, M25 (Wisley Junction 10) 19.7 miles

Airports: London Heathrow 38 miles, London Gatwick 30.6 miles

Amenities

Racing: Goodwood

Polo: Cowdray Park

Golf: Petworth Downs, Wildwood Golf and Country Club, Liphook, Cowdray and The West Sussex Golf Club

Sailing: Chichester Harbour

Rose Cottage

Rose Cottage is the most picturesque country cottage, which is believed to date back to the 18th century with later additions. The house is approached into a spacious open plan kitchen/dining/orangery, which is the focal point of the house and overlooks the dining terrace and delightful garden. The kitchen has a vaulted ceiling and the floors are oak boarded. Four folding doors and steps lead down to the formal drawing room, again with oak boarding and a working fireplace. The sitting room is also a feature of the house with an inglenook fireplace. In addition, there is a study and utility room highlighting the oak structure.

On the first floor are four bedrooms and a family bathroom and an en suite bedroom accessed off the rear staircase.

Our client has drawn up plans to open out the layout of the back of the house incorporating the study and bedroom suite above. These are available at the house.

Whilst Rose Cottage has been improved over the years, so much has been done in keeping with the cottage and it now provides a buyer with a fantastic opportunity, to place their mark on this very pretty country cottage in the heart of one of Surrey's most sought-after villages.

Gardens

Rose Cottage is approached through a wrought iron gate with adjoining fencing into the pathway and cottage gardens leading up to the front door. A York stone pathway leads around to the side door and wide terrace on the western side. The gardens are principally laid to lawn with well-stocked flower and shrub borders. A flight of steps leads up to the upper lawn area where there is a garden shed, tractor mower and log store. The grounds then slope up towards the hard tennis court on the top boundaries with a view across to Blackdown hill. The boundaries to Rose Cottage are mostly defined by mature hedging providing a wonderful degree of privacy.

- Reception
- Bedroom
- Bathroom
- Kitchen/Utility
- Storage
- Terrace
- Recreation

Approximate Gross Internal Floor Area

2,089 sq ft / 194.1 sq m

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.

Services

We are advised by our clients that the property has mains water, electricity, gas-fired central heating and mains drainage.

Energy Performance Certificate

Rating: Band C

Local Authority

Waverley Borough Council – 01483 523333

Directions (GU8 4TP)

From Guildford, head south on the A3 and take the Milford exit. Proceed through Milford and pass through the two sets of traffic lights following signs for the A283. At the subsequent roundabout take the second exit, signposted A283 to Petworth, Witley and Chiddingfold. Remain on this road through Witley passing King Edward's School on the right and then straight down into the village of Chiddingfold. Upon reaching The Green bear left, as if heading out towards Dunsfold. After about 400 yards turn left into Pockford Road and Rose Cottage will be found on the left hand side after a 150 yards.

Viewing

Viewing is strictly by appointment through Knight Frank.

Your partners in property for 125 years.

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 June 2021. Photographs and videos dated June 2021. 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.

 Knight
Frank