

The Paddock, Barnard Gate, Eynsham, OX29 6XE

welcome to

The Paddock, Barnard Gate

This eight bedroom detached house with land is the ideal investment opportunity with great development potential. This property is offered with NO ONWARD CHAIN.

Entrance Hall

Stairs to First Floor. Window to front aspect.

Reception Room

20' 6" Max x 13' 1" Max (6.25m Max x 3.99m Max)
Door from Entrance Hall. Door to Kitchen/Breakfast Room.

Kitchen / Breakfast Room

21' 3" Max x 11' 4" Max (6.48m Max x 3.45m Max)
Windows to side and rear aspect.

Garden Room

13' 4" x 13' 4" (4.06m x 4.06m)
Patio doors to rear aspect.

Bedroom Six

12' Max x 9' 8" Max (3.66m Max x 2.95m Max)
Bay window to front aspect.

Ensuite

Suite comprising wash hand basin, WC and shower cubicle.

Bedroom Seven

16' 4" x 13' 7" (4.98m x 4.14m)
Window to rear aspect.

Ensuite

Suite comprising wash hand basin, WC and bath.

Bedroom Eight

11' 3" x 10' (3.43m x 3.05m)
Window to front aspect.

Ensuite

Suite comprising wash hand basin, WC and bath.
Storage cupboard.

Kitchen / Dining Room

16' 4" x 14' 8" (4.98m x 4.47m)
Two windows to front aspect.

Store

First Floor Landing

Stairs to Ground Floor Entrance Hall. Windows to front aspect.

Bedroom One

18' 7" Max x 13' 5" Max (5.66m Max x 4.09m Max)
Window to rear aspect.

Ensuite

Suite comprising wash hand basin, WC, bath and shower cubicle.

Bedroom Two

12' x 11' 5" (3.66m x 3.48m)
Window to side aspect.

Ensuite

Suite comprising wash hand basin, WC and bath.

Bedroom Three

14' 6" Max x 11' 1" Max (4.42m Max x 3.38m Max)
Window to side aspect.

Ensuite

Suite comprising wash hand basin, WC and bath.
Airing cupboard.

Bedroom Four

16' 3" x 10' 10" (4.95m x 3.30m)
Window to rear aspect.

Ensuite

Suite comprising wash hand basin, WC and bath.
Built in wardrobe.

Bedroom Five

12' 9" x 10' (3.89m x 3.05m)
Two windows to front aspect.

Ensuite

Suite comprising wash hand basin, WC, bath and shower cubicle. Built in wardrobe.

Annexe

Entrance Hall

Reception Room

16' x 10' 10" (4.88m x 3.30m)
Door to Entrance Hall and door to Kitchen.

Kitchen

13' 2" x 7' 6" (4.01m x 2.29m)

Bedroom One

15' 2" x 15' (4.62m x 4.57m)

Ensuite

Suite comprising wash hand basin, WC and bath.

Bedroom Two

10' 10" x 7' 3" (3.30m x 2.21m)

Outside

Front Garden

Driveway and parking. Lawn area.

Rear Garden

Decking area and laid to lawn.

view this property online allenandharris.co.uk/Property/WIT103490

welcome to

The Paddock, Barnard Gate

- NO ONWARD CHAIN
- Development Potential
- Rural Location
- Paddock
- Eight bedroom house

Tenure: Freehold EPC Rating: D

£950,000

Please note the marker reflects the postcode not the actual property

view this property online allenandharris.co.uk/Property/WIT103490

see all our properties on zoopla.co.uk | rightmove.co.uk | allenandharris.co.uk

Property Ref:
WIT103490 - 0008

1. MONEY LAUNDERING REGULATIONS Intending purchasers will be asked to produce identification documentation at a later stage and we would ask for your co-operation in order that there is no delay in agreeing the sale. 2. These particulars do not constitute part or all of an offer or contract. 3. The measurements indicated are supplied for guidance only and as such must be considered incorrect. Potential buyers are advised to recheck measurements before committing to any expense. 4. We have not tested any apparatus, equipment, fixtures or services and it is in the buyers interest to check the working condition of any appliances. 5. Where an EPC, or a Home Report (Scotland only) is held for this property, it is available for inspection at the branch by appointment. If you require a printed version of a Home Report, you will need to pay a reasonable production charge reflecting printing and other costs. 6. We are not able to offer an opinion either written or verbal on the content of these reports and this must be obtained from your legal representative. 7. Whilst we take care in preparing these reports, a buyer should ensure that his/her legal representative confirms as soon as possible all matters relating to title including the extent and boundaries of the property and other important matters before exchange of contracts.

01993 705915

witney@allenandharris.co.uk

54 Market Square, WITNEY, Oxfordshire, OX28 6AF

allenandharris.co.uk