

The Brambles Oxford Road Chieveley Newbury Berkshire RG20 8RU

The Brambles Oxford Road Chieveley Newbury Berkshire RG20 8RU

Price Guide: £565,000 Freehold

A substantial and beautifully presented family home in a convenient position with west facing views over farmland.

- Reception hall
- Spacious kitchen/breakfast room
- Utility & cloakroom
- Lovely living room with wood burner
- Large dining room for entertaining
- Study/games room
- Master bedroom & ensuite shower room
- 3 further generous double bedrooms
- Modern refitted family bathroom
- Double glazing & Oil fired central heating
- Ample gravel parking & storage
- Large rear garden
- Beautiful west facing views
- Downs School Catchment
- Ideal for M4 junction 13

Location

The Brambles lies on the northern edge of Chieveley just south of Worlds End and within 2 miles of J13 of the M4. Chieveley offers a village shop and post office, excellent pubs and a doctor's surgery and the property falls within the catchment area of The Downs School. The nearby towns of Newbury, Didcot and Thatcham all have stations on the direct line to London Paddington and the road links are excellent with the A34, providing north and south access also being close at hand.

 jones robinson

Sales Lettings New Homes Land & Professional Valuations across Berkshire Hampshire & Oxfordshire

This is a really lovely family home with a garden and location to match!

Paul Hodgson

Description

The particularly well designed accommodation comprises reception hall, cloakroom, modern kitchen/breakfast room, utility with water softener, living room with lovely fireplace and wood burner, superb dining room, ideal for entertaining and a study on the ground floor with a fabulous master bedroom and ensuite with power shower, three further generous bedrooms and a modern family bathroom on the first floor. The property benefits from oil fired central heating, double glazing and superb views across open fields to the rear.

Outside

To the front of the property there is gravel parking for plenty of cars with conifer privacy screens on the boundary. There is access via the side of the property to the rear garden which is a particular feature of this property being mainly laid to lawn with a large patio area and a lovely view across fields to the west. A decked area catches the afternoon sun and offers a view over the adjacent field. To the side of the house there is a useful storage area which could be developed further.

 jones robinson

Sales Lettings New Homes Land & Professional Valuations across Berkshire Hampshire & Oxfordshire

The Brambles Oxford Road Chieveley Newbury Berkshire RG20 8RU

Notice is given that all curtains, carpets, blinds, equipment, light fittings and fixtures, fitted or not are deemed to be removable by the Vendor unless specifically itemised in the sales particulars. Important Notice - Jones Robinson for themselves and for the Vendors of this property, whose agents they are, give notice that -

1. The particulars are intended to give a fair and substantially correct overall description for the guidance of intending purchasers and do not constitute part of an offer or contract. Prospective purchasers and lessees should seek their own professional advice.
2. All descriptions, dimensions, areas, reference to condition and necessary permissions for use and occupation and other details are given in good faith, and are believed to be correct, but any intending purchasers should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them.
3. No person in the employment of Jones Robinson has any authority to make or give representation or warranty whatsoever in relation to this property on behalf of Jones Robinson, nor enter into any contract on behalf of the vendor.
4. No responsibility can be accepted for any expenses incurred by intending purchasers in inspecting properties which have been sold, let or withdrawn.

All measurements are approximate.

While we endeavour to make our sales particulars accurate and reliable, if there is any point which is of particular importance to you, please contact this office and we will be pleased to check the information for you, particularly if contemplating travelling some distance to view the property.

Directions

From Newbury head north on the A339 dual carriageway and just before the M4 motorway bear left for Chieveley. Pass under the M4 and take the slip road for Chieveley turning left at the T junction. Turn immediately right onto the old Oxford Road heading north and proceed towards Worlds End and Beedon. After the third turning on the left hand side (Tudor Avenue) The Brambles is the next driveway on the left.

Services

Electricity, water and mains drainage connected, Oil fired central heating.

Council Tax

Band F £2183.15 assessment for 2014/15

All enquiries please to the Newbury office -
118 Bartholomew Street

Newbury
Berkshire RG14 5DT

Tel: 01635 35010

Fax: 01635 523219

Email: sales@jonesrobinson.co.uk

www.jonesrobinson.co.uk

Sales Lettings New Homes Land & Professional Valuations across Berkshire Hampshire & Oxfordshire