

Quemerford Gardens Quemerford, Calne, Wiltshire **Price on Application**

Quemerford Gardens Quemerford, Calne, Wiltshire

Price on Application

One Of Three Non Estate Properties
For full EPC please contact the branch

Property Description

SUPERB example of an individually designed NEW HOME built to a high specification with incredible attention to detail that all comes as standard! Located in a non estate position on the favored South Side of the Town with open farmland to the rear affording stunning rural views including grazing alpacas to the side. The accommodation comprises a lounge, study, gorgeous, light and airy kitchen/dining/living room fitted with a range of quality units with granite work surfaces over, spacious family area with double doors leading out into the rear garden. There are also Velux windows that will close automatically if it rains! To the first floor is the Master bedroom suite with balcony off, dressing room and spacious en-suite. Four further double bedrooms with views, a family bathroom and separate shower room. The garden to the rear is laid to lawn with a large patio area, great for outside entertaining.

Our View

Quite simply, these properties are just.....WOW!

Location

Quemerford is a very sought after village which lies South of the Market town of Calne, situated along the main A4 and just 2 miles from the beautiful village of Cherhill. Cherhill boasts the famous Wessex White horse and monument. The views from the Monument and the Downs can be seen from this New Development. Continuing along the A4 you will find Averbury Stone circle and Kennet long Barrow, these are located just 5 miles from the development. The Development lies just off the main arterial route of the A4 and just 12 miles from M4 J16 and J17. Chippenham is 8 miles and Devizes is just 6 miles. Swindon 16 Miles and Bristol 30 miles.

Ground Floor

First Floor

Second Floor

Total floor area 249.0 sq. m. (2,680 sq. ft.) approx

This plan is for illustration purposes only and may not be representative of the property. Plan not to scale.

Powered by audioagent.com

IMPORTANT NOTE TO PURCHASERS: We endeavour to make our sales particulars accurate and reliable, however, they do not constitute or form part of an offer or any contract and none is to be relied upon as statements of representation or fact. The services, systems and appliances listed in this specification have not been tested by us and no guarantee as to their operating ability or efficiency is given. All measurements have been taken as guide to prospective buyers only, and are not precise. Floor plans where included are not to scale and accuracy is not guaranteed. If you require clarification or further information on any points, please contact us, especially if you are travelling some distance to view. Fixtures and fittings other than those mentioned are to be agreed with the seller.

Your Move is a trading name of your-move.co.uk, registered in England at Newcastle House, Albany Court, Newcastle Business Park, Newcastle upon Tyne NE4 7YB (number 01864469).

*Calls may be recorded and/or monitored for training and/or security purposes.

Wood Street, Calne, Wiltshire, SN11 0BZ

01249 813907 * Calne@your-move.co.uk

