

Brookfield Cottages
Whitbourne | Worcestershire | WR6 5SS

FINE & COUNTRY

BROOKFIELD COTTAGES

A detached, elevated, period cottage occupying a spectacular countryside location, set in circa 0.8 acres in a beautiful, secluded valley in west Worcestershire with a wealth of potential. This country residence boasts a detached double garage with rooms above, a long private driveway, a paddock and stable. Brookfield Cottages has been owned by the current family for 51 years and is a full renovation project – a rare opportunity.

Brookfield Cottages, originally two workers cottages, dates back to the 18th Century. The current family have owned the property since 1973. The property has been vacant for 5 years.

Ground Floor: Walking through the front door of Brookfield Cottages takes you into an entrance hallway leading through to the kitchen/diner. There is an original inglenook fireplace and windows looking out over the beautiful views. Flowing from here is the sitting room featuring a further inglenook fireplace with an oil stove and windows showcasing the view. There is a family bathroom with a separate shower and WC.

Below Floor Cellars: The property features two cellars, partially below ground, which are accessed from the rear garden patio.

First Floor: The first floor is configured of two double bedrooms and two large landings which could be utilised as further accommodation.

Outside: Brookfield Cottages is approached from a country lane leading to private gates and a long private driveway. The property is located in an idyllic and secluded position, not clearly visible from the lane. There is a single garage halfway along the driveway which leads to parking to the front and side of the property and a detached double garage, which can fit three cars. The detached double garage features two rooms above and a useful storage room/cellar below.

To the rear of the property is an entertaining patio and lawned garden with spectacular and elevated uninterrupted views across farm pasture, Sapey Brook and woodland beyond. There is a gated paddock with shelter (in need of full repair). In addition, there is a loose stable and tack room (in need of repair).

There is also a gated paddock bounded by a brook comprising 1.3 acres, approximately 200m from the property, which may be available for sale by separate negotiation – please speak with the agent for further information.

LOCATION

Brookfield Cottages is situated along a country lane in the rural village of Whitbourne; a stunning countryside setting.

Whitbourne features a public house, village hall, village shop, and a church. The local villages of Clifton-upon-Teme and Tedstone Delamere are only a few miles away. For more amenities, there is Worcester (11 miles), Malvern (12 miles), Bromyard (6 miles) and Hereford (20 miles).

The M5 motorway (accessed via J7 at south Worcester or J6 at north Worcester) provides for ready access to the north and south-west, Birmingham (52 miles) and the surrounding industrial and commercial areas, as well as Cheltenham and its racecourse (36 miles), Gloucester and Bristol (73 miles). The M42, lying to the north of Redditch also offers access to Birmingham International Airport (49 miles) and the north-east. Road travel to London (144 miles) is best via the M40 at Warwick (54 miles).

Worcestershire Parkway Railway Station, situated to the east of Worcester, off Junction 7 of the M5, is intended to increase the capacity to London as well as reduce journey times. This has a significant impact on Worcestershire's accessibility to the capital and other regional centres. All train stations at Worcester enable access to central Birmingham and London.

If education is a priority, then Worcestershire is blessed with an enviable mix of schooling at all levels allowing parents to select the right environment for their children's needs. Nearby villages; Martley, Brockhampton and Broadwas, all have primary schools. There is a variety of independent establishments including The Kings Schools and The Royal Grammar School at Worcester, Malvern College, Hereford Cathedral School, and Bromsgrove School.

For days out and recreation, Brookfield Cottages is well placed for ready access to the North Cotswolds and Broadway (34 miles), as well as Stratford-upon-Avon (36 miles), Great Malvern (11 miles) and The Malvern Hills, and Ludlow (27 miles).

Services, Utilities & Property Information

Utilities: Mains water and electricity. Private drainage via a septic tank. Two oil tanks - one to serve the central heating and one to serve the oil stove in the sitting room.

Mobile Phone Coverage: 4G and 5G available in the area – please check with your local supplier.

Broadband Availability: Superfast fibre broadband available in the area – please check with your local supplier.

Property Information: Non-standard construction - timber framed building under a plain tile pitched roof. The Local farm owner has limited right of way over the driveway to access the field to the west of the driveway from the highway.

Directions

Postcode: WR6 5SS

what3words: ///newlyweds.looks.laying

Tenure

Freehold

Local Authority

Herefordshire

Council Tax Band F

Viewing Arrangements

Strictly via the vendors sole agents Fine & Country on 01905 678111

Website

For more information visit www.fineandcountry.co.uk/droitwich-spa-estate-agents

Opening Hours

Monday to Friday 9.00 am - 5.30 pm

Saturday 9.00 am – 1.00 pm

All measurements are approximate and quoted in metric with imperial equivalents and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given and that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. Whilst we carry out our due diligence on a property before it is launched to the market and we endeavour to provide accurate information, buyers are advised to conduct their own due diligence. Our information is presented to the best of our knowledge and should not solely be relied upon when making purchasing decisions. The responsibility for verifying aspects such as flood risk, easements, covenants and other property related details rests with the buyer.

GROSS INTERNAL AREA: 2089 sq ft, 193 m2
 ADDITIONAL AREAS TOTAL: 666 sq ft, 63 m2

OVERALL TOTALS: 2755 sq ft, 256 m2
 SIZES AND DIMENSIONS ARE APPROXIMATE, ACTUAL MAY VARY

Score	Energy rating	Current	Potential
92+	A		
81-91	B		
69-80	C		
55-68	D		58 D
39-54	E		
21-38	F	23 F	
1-20	G		

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Printed 24.04.2024

HALINA DAY

Fine & Country Droitwich Spa
T: 01905 678111 | M: 07920 857 582
email: halina.day@fineandcountry.com

CATHERINE NEILSON

Fine & Country Droitwich Spa
T: 01905 678111 | M: 07729 801 143
catherine.neilson@fineandcountry.com

ALEXANDER EVANS

Fine & Country Droitwich Spa
T: 01905 678111 | M: 07539 880801
alexander.evans@fineandcountry.com

YOU CAN FOLLOW US ON

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in over 300 locations, spanning Europe, Australia, Africa and Asia, we combine widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation – leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

Fine & Country
Tel: +44 (0)1905 678111
droitwich@fineandcountry.com
12 Victoria Square, Droitwich Spa, Worcestershire WR9 8DS

