

Hilgarth
Worplesdon, Guildford, Surrey

Hilgarth

Church Lane, Worplesdon, Guildford, GU3 3RU

Guildford 4.4 miles, Woking 5.7 miles, M3 (J3) 7.3 miles, M25 (J12) 14.1 miles, A3 2.5 miles, Central London 32.7 miles
(All distances and times are approximate)

A beautifully presented 5 bedroom family house in
arguably the best private road in Worplesdon.

Accommodation

Entrance Hall | Office/Study | Drawing Room | Family Room | Playroom | Kitchen/Breakfast Room
Utility Room | Boot Room | Cloakroom

Master Bedroom with En Suite Shower Room

Guest Bedroom with En Suite Shower Room | 2 Further Bedrooms | Dressing Room/Bedroom 5 | Family Bathroom

Double Garage

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

Tel: +44 1483 565 171
guildford@knightfrank.com

knightfrank.co.uk

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

Approximate Gross Internal Floor Area
 Main House: 3,600 sq ft / 334.4 sq m
 Outbuilding: 506 sq ft / 47.0 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

Ground Floor

First Floor

Services

Main drainage, electric and water.

Energy Efficient Certificate

Rating: D

Local Authority

Guildford Borough Council. Tel: 01483 505050

Directions (GU3 3RU)

From our office in Guildford take the Upper High Street (A3100) North and at the mini roundabout take the first exit onto the London Road. At the lights turn left onto York road (A246) and at the next lights turn right onto the Stoke Road. Stay on this road and continue through the lights by the railway bridge, across two roundabouts and at the next Stoke crossroads continue Straight over onto the A320 Woking Road, passing under the A3. Stay on the A320, continuing straight over 3 roundabouts and 1 set of lights. At the next roundabout turn left onto Salt Box Road and continue straight on at the lights. At the next roundabout turn right onto the A322 Worplesdon Road. At the next roundabout take the second exit, staying on the Worplesdon Road. When you reach Worplesdon Place pub and restaurant on the right, take the next right into The Avenue and then the first right into Church Lane. At the roundabout take the second exit and Hilgarth is the third house on the right.

Viewing

Viewing by appointment only with the sole agents Knight Frank.

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. 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. Particulars dated September 2019. Photographs dated September 2019.

