

Brigstock Cottage Eastbury Berkshire

Delightful cottage with flexible accommodation in a popular village.

The pretty village of Eastbury lies to the north west of Hungerford in the Lambourn Valley. It is surrounded by rolling countryside, in a Conservation Area and an Area of Outstanding Natural Beauty. The River Lambourn is designated a Site of Special Scientific Interest.

Eastbury is well placed for access to the M4 at Junction 14 (5 miles) and for train services to London Paddington from Hungerford (8 miles) and Newbury (13 miles) with journey times of about an hour.

The village has a church, village hall and a popular pub with a number of other good pubs/restaurants located nearby.

There are a number of good shops in the nearby villages of Lambourn and Great Shefford with more extensive shopping in nearby Newbury and Hungerford.

There are many excellent state and independent schools in the area including Pinewood and Marlborough College.

Brigstock Cottage is a pretty detached property believed to date from the 17th century; it is not listed. It is beautifully presented and has enormous character and charm.

The kitchen/breakfast room is light and bright and has a useful office/playroom above.

There is an attractive sitting room with exposed beams and a woodburning stove.

The accommodation is flexible with four first floor bedrooms and a shower room with a study/bedroom 5 and bathroom on the ground floor.

A summer house overlooks the delightful garden which is mainly laid to lawn with a variety of beds, shrubs and a pond.

*Lambourn 1.5 miles,
M4 (J14) 5 miles,
Hungerford 8 miles (London Paddington 60 minutes),
Newbury 13 miles
(Distances and times approximate.)*

Approximate Area = 203.5 sq m / 2,190 sq ft
 Conservatory = 13.4 sq m / 144 sq ft
 Garage = 28.8 sq m / 310 sq ft
 Total = 245.7 sq m / 2644 sq ft
 Including Limited Use Area (16.6 sq m / 179 sq ft)

First Floor

(Not Shown In Actual Location / Orientation)

Ground Floor

Surveyed and drawn in accordance with the International Property Measurement Standards (IPMS 2: Residential)
 fourwalls-group.com 259974

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

I would be delighted to tell you more.

Rob Wightman
 01488 688547
rob.wightman@knightfrank.com

There is a shed, log store and vegetable patch. The conservatory is accessed from the garden.

Across the road from the cottage is a gravelled parking area, double garage and bridge over the The River Lambourn which leads to a secluded waterside terrace with wonderful rural views.

Services

Mains electricity, water, and drainage. Oil central heating. Gigaclear broadband.

Local Authority

West Berkshire Council: Tel: 01635 42400.

Post Code

RG17 7JN

Directions

From Junction 14 of the M4 take the A338 north towards Wantage. After about 3 miles turn left in Great Shefford signposted to East Garston. Continue through East Garston and into Eastbury. Brigstock Cottage will be found at the far end of the village on the right hand just after the turning for The Hermitage. There is parking opposite the gate into the garden.

Viewing

Viewing by prior appointment only with the Agents.

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/legals/privacy-statement>.

Particulars dated August 2020. Photographs and videos dated August 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.