

Tel: 01923 677755
Fax: 01923 680729

www.claytons.co.uk

Claytons

COTTAGE CLOSE, WATFORD - £1,150,000
5 Bedroom Detached House

5 bedroom 3 bathroom detached property located in the heart of the Cassiobury Estate in Watford.

The ground floor contains a large entrance hall with doors leading to a study, Lounge, Dining room and kitchen breakfast room, there is also a utility room downstairs WC and conservatory to the rear of the property.

The first floor has a master bedroom with dressing area and en suite bathroom, 4 additional bedrooms with another en suite shower room and family bathroom.

To the exterior there is a double garage to the front with driveway for several cars and gardens and to the rear there are private gardens.

Due to its brilliant location on the Cassiobury Estate; this house is in close proximity to excellent schools, Watford Junction, has easy access to the major Road links of the M1 and M25 and is only a short walk from Cassiobury Park and Watford Town Centre.

- Detached House
- Five Double Bedrooms
- 3 Bathrooms
- 3 Reception Rooms
- Cassiobury Development
- Popular cul de sac location
- close proximity to many outstanding schools
- Close to Watford Junction

 VIEWING BY APPOINTMENT THROUGH CLAYTONS 01923 677755

FREE VALUATIONS & MARKETING ADVICE

Can we assist you in the sale of your property? If your home is situated within the catchment area of one of our sales offices we would be pleased to offer you a free valuation and market appraisal, a service which we provide without obligation. Competitive fees are always available for both sole and multiple agency. Please contact David Clayton on 01923 677755.

%epcGraph_c_1_434%

NB 1) We have not tested any appliances and/or services mentioned in these property particulars and do not intend to imply they are in full working order. Photographs are for illustrative purposes only and may show items that are not included in the sale of this property. 2) Due to Money Laundering Regulations 2003 we will ask all prospective purchasers for identification. 3) Buyers should seek verification from their solicitor about the legal title of this property.

These particulars are intended only to give fair description of the property, as a guide to prospective buyers. Accordingly, a) their accuracy is not guaranteed and neither Claytons nor the Vendor(s) accept any liability in respect of their contents; b) they do not constitute an offer or contract of sale, and c) any prospective purchaser should satisfy themselves by inspection or otherwise as to the correctness of any statements or information on these particulars.

Claytons & Hayes Ltd • Registered in England No. 2655243 • Registered Office: 4 Garston Park Parade, Garston, Watford, Herts WD25 9LQ • vat No. 579331903

See all our properties at www.claytons.co.uk