

LABURNUM COTTAGE

THE THICKET • LECKHAMPSTEAD • BERKSHIRE

LABURNUM COTTAGE

THE THICKET • LECKHAMPSTEAD
BERKSHIRE

*Impressive period cottage with
exceptional kitchen and wonderful
mature gardens*

Hall • Drawing room with Jetmaster fire • Dining room
Kitchen/breakfast/family room • Games room
Study • Cloakroom • Utility room

Master bedroom with bathroom and walk in wardrobe
Guest bedroom suite
Three further bedrooms and shower room

Delightful gardens with herb garden • Fruit cage
Pond and greenhouse

Sheds and double garage

In all about 0.65 acres

M4 J.13/A34 6 miles • Newbury 8.5 miles (Paddington
45 minutes) • Wantage 8.5 miles • Hungerford 10 miles
Didcot 13 miles (Paddington 40 minutes)
Marlborough 19 miles • Oxford 23 miles
(All distances and times approximate)

**These particulars are intended only as a guide and must not be
relied upon as statements of fact. Your attention is drawn to
the Important Notice on the last page of the text.**

Situation

- Laburnum Cottage is located in The Thicket, a desirable village to the north west of Newbury. The property is surrounded by beautiful countryside designated an Area of Outstanding Natural Beauty.
- The popular village of Chieveley is about 5 miles to the south and has a church, doctor's surgery, village store and post office, a primary school and the Red Lion Public House.
- Newbury provides more extensive facilities including a Waitrose supermarket and John Lewis store.
- Communications are excellent with J13 of the M4 providing access to London, Heathrow Airport or the West Country. The A34 links to the A40 and south to the M3.
- There are fast and regular commuter trains to London Paddington, from Didcot and Newbury.
- Popular schools in the area include Bradfield College, Marlborough College, Radley, Downe House, Elstree, St Gabriel's, Cheam and Horris Hill.

For Sale Freehold

- Laburnum Cottage is an attractive property believed to date from 1880; it has a wealth of period features including exposed beams but is not listed.
- The current owners have lived at the property for 35 years and have substantially modernised and extended to create light and bright accommodation including a fantastic kitchen/breakfast/family room with Aga and wood-burning stove.
- The impressive master bedroom bathroom with roll top bath has previously featured in the Ideal Homes magazine.
- The beautiful gardens are a major feature of this striking property. Mainly laid to lawn, they are well stocked with herbaceous borders and mature trees including acer, pear and apple. There is a large greenhouse and fruit cage.
- Doors from the kitchen provide access to a sheltered decked area and well maintained garden.
- There is an impressive games room with doors into the garden which could be converted into a self contained annexe, subject to planning.
- The property is approached via a track which leads to a gravel parking area.

Services

Mains water and electricity. Septic tank drainage.
Ground source heating. Solar panels. Underfloor heating in the bathrooms. Broadband connection is available.

Local Authority

West Berkshire District Council: 01635 42400

Fixtures and Fittings

Only those mentioned in these sales particulars are included in the sale. All others, such as fitted carpets, curtains, light fittings, garden ornaments etc., are specifically excluded but many be made available by separate negotiation.

Directions (RG20 8QW)

From J13 of the M4 head north and follow the signs for Chieveley. At the end of the slip road turn left and drive into Chieveley. After a short distance, turn left onto School Road. Pass the primary school and follow signs for Winterbourne. At the T-junction take the B4494 signposted to Leckhampstead. Take the turning signposted to Leckhampstead and Boxford. Continue for a short distance and take the turning on the right into the village, passing the church and the pub. At the village green bear left and continue along this road taking the first left up the single track road signed Janaway Cottage and Laburnum Cottage. Pass Janaway Cottage and Laburnum cottage will be found at the end of the track.

Viewing

Viewing by prior appointment only with the Agents.

01488 682726

**Ramsbury House, 22 High Street
Hungerford, Berkshire RG17 0NF**

rob.wightman@knightfrank.com

KnightFrank.co.uk/hungerford

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: November 2019. Photographs dated: July 2019. Reference: RMCW/1076288. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.

Energy Efficiency Rating		Current	Potential
10-100	A		
69-81	B		
55-68	C	75	78
39-54	D		
29-38	E		
13-28	F		
1-12	G		

Net energy efficient - lower running costs

England, Scotland & Wales EU Directive 2002/91/EC