

Wesley Cottage
Lower Chute
Wiltshire

Wesley Cottage

Lower Chute, Wiltshire

One of two striking new homes situated in a quiet, rural hamlet on the Wiltshire/Hampshire borders.

Hall | Sitting room | Kitchen/breakfast room | Study | Utility room | Cloakroom
Principal bedroom suite | Three further bedrooms | Family bathroom
Garden and parking

In all about 1,691 sq/ft.

Andover 6 miles (London Waterloo 65 minutes), A303 7.5 miles,
Hungerford 12.5 miles (London Paddington 60 minutes), Marlborough 16 miles,
Salisbury 24 and Winchester 25 miles
(Distances and times approximate.)

22 High Street, Hungerford, Berkshire RG17 0NF

01488 688547
rob.wightman@knightfrank.com
knightfrank.co.uk

Wiltshire

Wesley Cottage is an impressive new home situated in Lower Chute, a pretty and sought after rural hamlet to the north of Andover.

The hamlet is located within a Conservation Area and Area of Outstanding Natural Beauty with the attractive surrounding countryside being well known for its many walks and bridleways.

Lower Chute has a popular pub, The Hatchet. There are comprehensive facilities in Andover which has a Waitrose and a regular Farmers Market.

Communications are excellent with trains from Andover to London Waterloo taking just over an hour and from Hungerford to London Paddington about 60 minutes. The A303 is within easy access and provides fast access to the West Country and to London.

There are many well regarded state and fee paying schools in the area including the primary school in Vernham Dean, Farleigh, Rookwood, Winchester College and Godolphin.

For Sale Freehold

Built with great attention to detail, this newly constructed home provides spacious and well-proportioned accommodation.

The cottage has a well-appointed kitchen/breakfast room with adjacent study.

Doors from the kitchen and sitting room provide access to the terrace, ideal for outdoor entertaining, and the garden.

It is being sold with a 10 year warranty.

Services

Air source heat pump, under floor heating on the ground floors with radiators on the first floor. Sewage treatment plant.

EPC

TBC

Approximate Floor Area = 148.8 sq m / 1,602 sq ft

Local Authority

Wiltshire Council: Tel: 0300 456 0100

Post Code

SP11 9DX

Directions

From Andover take the A342 west into Weyhill and turn right by the church. Follow this road over the crossroads to Clanville. Drive through Clanville and take the first turning on the left for the The Chutes. After about one mile bear right at the war memorial. Continue along the lane and the cottages will be found on the left hand side after a short distance.

Viewing

Viewing by prior appointment only with the Agents.

Drawn for illustration and identification purposes only by fourwalls-group.com 269823

Knight Frank
Hungerford
22 High Street
Hungerford
Berkshire RG17 0NF
[knightfrank.co.uk](https://www.knightfrank.co.uk)

I would be delighted to tell you more.

Rob Wightman
01488 688547
rob.wightman@knightfrank.com

Connecting people & property, perfectly.

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/legal/privacy-statement>.

Particulars dated November 2020. Photographs and videos dated November 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.