

Cob Cottage
Church Road | West Hanningfield | Chelmsford | Essex | CM2 8UL

KEY FEATURES

Cob Cottage

Situated in the quiet, rural village of West Hanningfield, Cob Cottage is a characterful, charming, detached cottage offering versatile living accommodation and three bedrooms over two storeys. Externally, the property enjoys a landscaped rear garden, detached garage/workshop and picturesque countryside vistas.

DESCRIPTION

Step inside this delightful, detached cottage, originally built in the 1600s, which offers well-proportioned living accommodation and a harmonious blend of period features and modern convenience. At the heart of the ground floor accommodation, the generous living room boasts an Inglenook feature fireplace and exposed beams. Adjacent lies a versatile, study space originally serving as an entrance porch. Flowing from the living room, the traditional kitchen has a butler sink, granite work surfaces and antique storage cupboard. Continuing from the kitchen, the sympathetically extended dining room/conservatory features wooden beams and unobstructed views of the garden and farmland beyond. The ground floor conveniently presents a separate utility room. To complete the downstairs accommodation is a ground floor bedroom benefitting from ensuite shower room. Ascending to the first floor, there are two further bedrooms with fitted wardrobes and family bathroom.

Step outside to the secluded side gardens bordered by established hedging. The beautifully maintained garden is adorned with flower beds, pathways, lawn, and specimen trees. Ensuring privacy and security, Cob Cottage is accessed via a gate leading to a shingle driveway, presenting ample parking for vehicles. Detached from the property stands the garage/workshop. This charming cottage is idyllically positioned in the quiet village of West Hanningfield, boasting an idyllic, rural lifestyle. Whilst being nestled in the countryside, Cob Cottage benefits from being 5.5 miles of Billericay, with a vibrant high street, Waitrose, and train station with frequent service to London Liverpool Street. Additionally, the property is 6 miles South of Chelmsford City Centre, 5 minutes from A12 and 20 minutes from Stansted Airport.

Total area: approx. 123.5 sq. metres (1329.0 sq. feet)

FOR ILLUSTRATIVE PURPOSES ONLY. NOT TO SCALE
Whilst every attempt has been made to ensure the accuracy of the floor plan shown, all measurements, positioning, fixtures, features, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, mis-statement or use of data shown.
Property marketing provided by www.matthewkyle.co.uk

Score	Energy rating	Current	Potential
92+	A		
81-91	B		83 B
69-80	C		
55-68	D		
39-54	E	47 E	
21-38	F		
1-20	G		

Council Tax Band: D (Chelmsford City Council)
Tenure: Freehold

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. Copyright © 2024 Fine & Country Ltd. Registered in England and Wales. Company Reg No. 12293451 Registered Office: F&C Area 25 Limited, 46 Hullbridge Road, South Woodham Ferrers CM3 5NG. Printed 21.05.2024

follow Fine & Country Mid and South Essex on

Fine & Country Mid and South Essex
Suite A Imperial House, Cottage Place, Victoria Road, Chelmsford, Essex CM1 1NY
Tel: +44 (0)1245 979 777 | midandsouthessex@fineandcountry.com

