

Church Lane
Loughton | Essex | IG10 1PD

FINE & COUNTRY

SELLER INSIGHT

“ We have loved living here it is exclusive and peaceful location. The garden especially is very private and unoverlooked so feel a million miles away from the hustle and bustle of the town centre.

We have an outbuilding with a bar in it that we use as an entertainment room, this has been particularly useful during the warmer months when we are entertaining.

The neighbours are settled and have lived here for many years, and it has a nice community feel to it. It has been a very happy house and we are only moving as the house is now too big for us and we will be selling the house chain free to make the process as smooth as possible.*

* These comments are the personal views of the current owner and are included as an insight into life at the property. They have not been independently verified, should not be relied on without verification and do not necessarily reflect the views of the agent.

STEP INSIDE

Church Lane

A substantial seven bedroom detached house in the heart of Loughton. The house is approached via electric gates that lead you to a spacious driveway, which provides ample off-street parking. Located less than a mile from Loughton Central Line station and the High Road, with an array of shops, restaurants and bars, this house is ideal for anyone looking to be close to all the amenities Loughton has to offer.

With exceptionally spacious and versatile accommodation the ground floor features underfloor heating throughout and comprises of grand entrance hall, spacious kitchen with central island and integrated appliances that is perfect catching up with family around whilst cooking an evening meal. The rest of the ground floor comprises a lounge, with a feature fireplace, family room, dining room and sitting room, which gives you plenty of space to socialise or find a quiet place to read a book. Also on the ground floor is a gym with a shower and an office for when you need to work from home.

The first floor is accessed via two separate staircases, the first leads to four large double bedrooms, two with en-suite bathrooms and a further two with en-suite bathrooms and dressing areas. The second staircase leads to three spacious double bedrooms, one of which benefits from a Jack & Jill en-suite shower room and another has built in wardrobes and en-suite bathroom.

This is an exceptionally versatile house that has so much to offer its new owners and needs to be seen to appreciate the size of the accommodation on offer.

Area Information

Loughton Underground Station 1.2 miles
 Chingford Station 3.7 miles
 Stansted Airport 22.3 miles

Leisure Clubs & Facilities

Loughton Golf Club 02085022923
 Epping Golf Course 01992572289
 Loughton Cricket Club 02085082489
 Loughton Bowls Club 02085083546
 Loughton Leisure Centre 02032255460

Healthcare

Forest Practice 02085084580
 The Loughton Surgery 02084181340
 St Margaret's Hospital 01992561666

Education

Primary School
 Hereward Primary
 Staples Road Primary
 Whitebridge Primary
 High Beech
 St John Fisher Catholic Primary
 Secondary School
 Debden Park High School
 Davenant Foundation School
 Roding Valley High
 Oaklands School (Independent)

02085086465
 02085081241
 02085088624
 02085086048
 02085086315

02085082979
 02085080404
 02085081173
 02085083517

Entertainment

Pubs and Restaurants
 The Victoria Tavern 02085081779
 The Gardener's Arms 02085081655
 Quindici 02085089655
 India Grill 02085087799

Theatres

Corbett Theatre
 Loughton Film Society
 Local Attractions / Landmarks
 Epping Forest
 Lee Valley Park Farm
 Hainault Forest Country Park

Council Tax Band: G
Tenure: Freehold

Guide price £2,250,000

Ground Floor

Entrance Hall	
Cloakroom	
Laundry Room	
Kitchen	19'10 x 19'7
Lounge	27'11 x 13'5
Family Room	22'11 x 15'5
Dining Room	19'5 x 15'3
Sitting Room	20'6 x 20'4
Office	12'8 x 6'10
Shower Room	
Cloakroom	
Gym	14'5 x 8'5

First Floor

Landing 1	
Bedroom 1	19'8 x 17'10
En-Suite Bathroom	
Bedroom 3	11'10 x 11'8
Jack and Jill Shower Room	
Bedroom 5	16'4 x 9'4
Landing 2	
Bedroom 2	13'7 x 9'8
Dressing Area	11'4 x 8'11
Bedroom 4	13'6 x 11'6
Dressing Area	11'10 x 8'11
Walk in Wardrobe	
En-Suite Shower Room	

Bedroom 6	16' max x 13'2
En-Suite Bathroom	
Balcony	
Atrium	
Bedroom 7	13'7 x 8'3
En-Suite Shower Room	

Outbuilding

Garage
Bar/Entertaining Room

Outside

Off Street Parking
Rear Garden

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. 2597969. Registered office address: St Leonard's House, North Street, Horsham, West Sussex. RH12 1RJ. Printed 03.05.2024

Fine & Country Loughton
234 High Road, Loughton, Essex IG10 1RB
020 8418 0018 | loughton@fineandcountry.com

