

The Old Barn, Welsh Lane, Falcutt, Brackley, Northamptonshire

The Old Barn Welsh Lane, Falcutt, Brackley, Northamptonshire NN13 5QY

A well proportioned 4 bedroom detached house in a rural location with maintained gardens. Available for a minimum term of 12 months

Brackley 6 miles, Banbury 10 miles,
Northampton 19 miles, Milton Keynes 20 miles,
Oxford 30 miles

Entrance Hall | Living Room | Dining Room |
Kitchen/Breakfast Room | Study | Utility Room
| Cloakroom | 4 Bedrooms | En suite Shower
Room | Family Bathroom | Garage | 3 bay car
port | Maintained Garden With Pond | EPC
Rating E

Banbury

20 Horse Fair, Banbury, Oxfordshire OX16 0AH
01295 277161

banbury@struttandparker.com
struttandparker.com

 @struttandparker

 /struttandparker

60 offices across England and Scotland, including
Prime Central London

The property

Living room with exposed beams, inglenook fireplace with open fire. Archway through to study area. Dining Room with exposed beams, a range of wall and base units with integrated fridge, double oven, electric hob and dishwasher. Study with door to garage. Utility room with base units with sink and washing machine. Doors to 2 further storage rooms. Cloakroom with wood effect floor, wc and hand basin. Master bedroom with free-standing wardrobe and exposed beams. En-suite with shower cubicle, wc and hand basin, built in cupboard and exposed beams. Bedroom 2 with range of built-in wardrobes and exposed beams. Bedroom 3 with built-in wardrobes. Bedroom 4 is a single. Family bathroom with white suite comprising bath, wc and basin. Built in cupboard storage.

Outside

Large maintained garden to the front and side of the property with a pond. Single reduced size garage and 3-bay car port

Location

Falcutt is a hamlet in Northamptonshire, approximately 5 miles from Brackley, a market town with 18th Century buildings, a Medieval church and a range of shops including Waitrose, Tesco, public houses and restaurants. Brackley has primary and secondary schooling and an independent school (Winchester House). There are further independent schools in the area including Stowe, Akeley, Beachborough & Thornton College

IMPORTANT NOTICE

Strutt & Parker gives notice that: 1. These particulars do not constitute an offer or contract or part thereof. 2. All descriptions, photographs and plans are for guidance only and should not be relied upon as statements or representations of fact. All measurements are approximate and not necessarily to scale. Any prospective purchaser must satisfy themselves of the correctness of the information within the particulars by inspection or otherwise. 3. Strutt & Parker does not have any authority to give any representations or warranties whatsoever in relation to this property (including but not limited to planning/building regulations), nor can it enter into any contract on behalf of the Vendor. 4. Strutt & Parker does not accept responsibility for any expenses incurred by prospective purchasers in inspecting properties which have been sold, let or withdrawn. 5. If there is anything of particular importance to you, please contact this office and Strutt & Parker will try to have the information checked for you. Photographs taken October 2016. Particulars prepared June 2019. Strutt & Parker is a trading style of BNP Paribas Real Estate Advisory & Property Management UK Limited.

Directions

From Banbury, take the B4525 towards Northampton. After approximately 10 miles, pass the left hand side turning to Falcutt. Through an S bend then the driveway to The Old Barn will be the third one on the right hand side. Turn in and the property is the first on the right hand side at the end of the driveway

General

Local Authority: South Northants
Services: Mains water, electricity and oil central heating to radiators
Council Tax: Band G
Fixtures and Fittings: Unfurnished