

Millway Tower
Nr Upper Oddington, Gloucestershire

Millway Tower

Nr Upper Oddington, Gloucestershire

Upper Oddington 0.5 mile, Stow-on-the-Wold 1.6 miles, Moreton-in-Marsh 5.9 miles
Kingham Station 4 miles (trains to London Paddington from 80 mins)
Burford 13 miles, Cheltenham 20 miles, Oxford 22 miles
(Distances and time approximate)

A unique contemporary converted Mill with
countryside views.

Accommodation

Reception hall | Open plan drawing room/Dining room | Kitchen breakfast room | Study | Utility room

Four bedrooms | Four bathrooms

Large integral garage | Mature gardens

Approximate Gross Floor Area 440 sq m (4,736 sq ft)

Stow-on-the-Wold

Brett House, Park Street
Stow-on-the-Wold, GL54 1AG

Tel: +44 1451 600611
rupert.wakley@knightfrank.com

knightfrank.co.uk

Situation

Millway Tower is set in an elevated position between Stow on the Wold and Upper and Lower Oddington in an area of outstanding natural beauty.

Stow-on-the-Wold provides an excellent range of day to day shops and facilities including many restaurants and pubs, as well as an array of antique shops, boutiques and more practical shops.

There are a wider range of shopping and recreational activities to be found at nearby Cheltenham, Cirencester and the City of Oxford including the celebrated organic farm and lifestyle centre on the Daylesford Estate, only a short distance away.

Education is exceptional in the area with outstanding local state schooling with private education also available in Kingham and beyond in Oxford and Cheltenham.

Millway Tower is extremely well located for all sporting interests, including many popular golf courses, National Hunt racing at Cheltenham, Stratford and Warwick, rugby at Gloucester, water sports at the Cotswold Water Park, many equestrian based sports and a superb local network of footpaths and bridleways to take in the wonderful countryside.

Excellent road communications serve the area with the A429 Fosse Way providing links to Stratford-upon-Avon and Warwick to the north and Cirencester to the south.

Kingham Station provides a fast train service to London Paddington (approximately 80 minutes). There are also good road links to London via the A40 at Burford which connects to the M40 at Oxford.

Description of property

Millway Tower originates from 1307, believed to have served the Monks of Mangersbury as a saw mill when the Wychwood Forest once stretched as far as the edge of Stow on the Wold.

The current owner has transformed the building and extended the space to provide a truly unique and contemporary property located in the heart of the North Cotswolds with some spectacular countryside views.

The living space is spacious and light and has been finished to an extremely high standard. The accommodation is versatile and will suit a range of buyers such as those looking for a main or a second home. Features include: Hand finished Cotswold stonework and curved joinery, a bespoke hand made Smallbone kitchen with appliances, Smallbone bathrooms and fittings, limestone flooring, integrated BOSE sound system, security video fed remote security system.

Approximate Gross Internal Floor Area

440 sq m / 4,736 sq ft

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

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

Gardens and grounds

Millway Tower is approached over a gravelled drive and is surrounded by mature landscaped gardens including a large South facing terrace off the main reception room.

Services

Mains water and electricity are connected to the property. Oil fired central heating and private drainage.

Tenure

Freehold.

Local Authority

Cotswold District Council. Telephone: 01285 623000

Directions (GL54 1JJ)

From Stow-on-the-Wold, take the A436 towards Chipping Norton. Pass the turning to Bledington and the entrance to Millway Tower will be found on the right hand side after approximately 150 yards.

Viewing

By prior appointment only with the agents, Knight Frank Stow-on-the-Wold. Telephone: 01451 600 610.

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 July 2019. Photographs dated July 2019.

Connecting people & property, perfectly.

 Knight
Frank