

High Chimneys South Wing
Davis Street, Hurst
Reading
RG10

Major portion of historic listed manor house, excellent for commuting.

Winnersh 1 mile (main line trains to London Waterloo), Twyford 2 miles (main line trains to London Paddington), Reading 5 miles, Henley-on-Thames 9 miles (All distances and timings are approximate)

The property

High Chimneys is an historic Grade II listed country house of which the South Wing forms the major portion, North Wing being the only other portion. South Wing has the characteristics of a Jacobean/Elizabethan property including high ceilings, exposed timbers, leaded light windows and working window shutters, with impressive fireplaces and solid oak floors. There is a magnificent solid oak staircase and wonderful brickwork making for very handsome wisteria-clad elevations.

There is a well fitted kitchen/breakfast room full of period features complete with 4-oven Aga, a snug/TV room and a substantial utility room at lower ground floor level. Up the staircase to the first floor are two formal principal reception rooms comprising the drawing room and formal dining room both with original fireplaces, and a study. On the second floor is the principal bedroom suite and a guest bedroom suite, both with feature fireplaces and freestanding baths. There is also a separate family shower. On the third floor there are two additional double bedrooms, one with an ensuite bathroom, and a further double room which could either be used as another sitting/TV room or bedroom 5.

Gardens and grounds

A triple garage and useful outbuildings (with lapsed planning permission to convert to office/ancillary) with a vegetable garden close by. The front of the house has a magnificent flagstone terrace, and the principal lawned gardens lie to the rear of the property with a pleasant mixture of herbaceous borders and mature trees, providing several areas for al fresco entertaining including a Julian Christian garden building with dining seating for 10. For cricketers there is the added benefit of an established cricket net within the grounds.

Situation

High Chimneys is situated down a shared private driveway with mature tree cover and lovely gardens providing privacy. It adjoins Dinton Pastures Country Park, providing over 300 acres of public amenity and woodland walks with lakes and other activities available.

The picturesque village of Hurst is complete with the local cricket ground and duck pond, a village store (with Post Office), an independent bakery and primary school. Close-by there is an abundance of country walks and quiet lanes for cycling along with several proper country pubs.

High Chimneys is very well situated for access to main line train services to London Paddington and Waterloo and for links via the M4 (junction 10) to London and the Home Counties.

High Chimneys, East Wing, Davis Street, Reading
 APPROXIMATE GROSS INTERNAL FLOOR AREA
 Main House = 349sq.m (3,753sq.ft)
 Garage = 57sq.m (610sq.ft)
 Stable Block = 50sq.m (533sq.ft)

STABLE
BLOCK

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

□ □ □ □ notes restricted head height

© ehouse. Unauthorised reproduction prohibited. Drawing ref. dig/8437304/SS

Directions (RG10 0TH)

From the centre of Twyford proceed towards the station and turn right onto the A321. Follow the road out of the village and then fork right on the B3030 signposted Winnersh and Arborfield (Lodge Road). Continue past the Elephant & Castle public house. Follow the road into Davis Street, passing the Jolly Farmer, and turn right signposted Dinton Pastures Country Park. Turn immediately left down and drive with black and white posts, round a right-hand bend with iron railings, and proceed into the gravelled shared driveway for High Chimneys.

Fixtures and Fittings

Only those mentioned in these sales particulars are included in

Knight Frank
 Henley-on-Thames
 20 Thameside, Henley-on-Thames,
 Oxfordshire RG9 2LJ
knightfrank.co.uk

I would be delighted to tell you more.

Nick Warner
 01491 844900
nick.warner@knightfrank.com

the sale. All other items are specifically excluded from the sale but may be available by separate negotiation.

Viewing

Strictly by prior appointment with Sole Agents, Knight Frank LLP

Local Authority

Wokingham District Council

Services

Mains water and electricity, private drainage, oil fired central heating.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

Important Notice: 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos, Videos etc: The photographs, property videos and virtual viewings etc. show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legals/privacy-statement>.

Particulars dated September 2020. Photographs and videos dated September 2020.

Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address.

**Connecting people
& property, perfectly.**

