

The New Homestead

Piddington

The New Homestead, 82 Lower End

Piddington, OX25

Brill 3 miles, Bicester 3 miles (Bicester North and Bicester Town Stations), Thame 10 miles,
M40 (J.7) 11 miles, Oxford 14 miles, London 58 miles, Haddenham 12 miles
(all times and distances are approximate)

An attractive stone house in beautiful
gardens enjoying wonderful views.

Entrance Hall | Kitchen and Breakfast Room | Sitting Room | Drawing Room
Ground Floor Bathroom

Four bedrooms | First Floor Bathroom

Workshop | Large Gardens

Knight Frank Oxford
274 Banbury Road
Oxford, OX2 7DY
01865 264 856
samuel.lamb@knightfrank.com
knightfrank.co.uk

Lower End

A charming period cottage set in wonderful gardens and located at the edge of Piddington, a village with a thriving community and well placed for access into Oxford and London via Bicester.

The house itself has been significantly extended and now comprises four bedrooms alongside a bathroom on the first floor. The ground floor is entered through a generous entrance hall leading to the kitchen and breakfast room featuring a range cooker and solid wood cabinetry, and then through to the utility and ground floor W/C. There are two generous reception rooms with working fires and attractive wood flooring. There is also a ground floor bathroom.

To the front of the house is a good-sized front garden with a driveway offering space for several cars alongside a small lawn and various shrubs, trees and hedging. The rear gardens are mostly laid to lawn, again with mature hedges, shrubs and trees throughout. It is an exceptionally private space. The house sits alongside a large workshop in the rear garden. There are excellent views from the front as well as the rear of the house.

Situation

The village of Piddington is situated about three miles from Brill which provides a range of shops catering for everyday requirements with nearby Thame and Bicester both providing a more extensive range of shopping and recreational facilities including Bicester Village Retail Park.

The University City of Oxford is about fourteen miles away and provides an extensive range of educational, recreational and cultural facilities. Schooling in the area is excellent with the Windmill pre-school in Brill, Waddesdon Church of England School at Waddesdon and Asfold School in nearby Dorton.

Communications are excellent, with nearby Bicester offering a fast connection into London Marylebone. Road links are also very good, with quick access to London via the M40. There is also a direct rail link into Oxford city with regular services.

Services

Oil central heating. Mains electricity, drainage and water.

Local Authority

Cherwell District Council. Tel: 01295 252 532.

Viewings

Strictly by appointment through Knight Frank
01865 790 077.

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.

First Floor

Ground Floor

Approximate Gross Internal Area
Ground Floor = 73.0 sqm / 786 sqft
First Floor = 71.9 sqm / 744 sq ft
Workshop = 29.5 sqm / 317 sq ft
Total = 174.4 sqm / 1,871 sqft

(Not Shown In Actual Location / Orientation)

You're 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 a general offer or counteroffer, not 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 what 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 April 2021. Photographs and videos dated April 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