


Charming cottage with country garden

Furnival Cottage, Beamond End, Amersham, Buckinghamshire, HP7 0QT

Freehold


Sitting room • living room • dining room • kitchen
 • family room • downstairs cloak/shower room
 • 3 bedrooms • bathroom • carport • gardens
 • EPC = F

Description

Furnival Cottage is a pretty brick and flint detached cottage offering a wealth of charm and character. The cosy sitting room with an inglenook fireplace leads to the large triple aspect living room with french doors on to the patio. The dining room is open plan to the 'Small Bone' fitted kitchen which incorporates an Aga. At one end there is a downstairs cloak/shower room and a contemporary glass walkway at the other which links to the family room converted from the garage.

Upstairs there are three good sized bedrooms and a family bathroom.

A particular feature is the delightful well established plot with a large patio for al fresco entertaining and areas of lawn interspersed

by well stocked flower beds. A car port provides under cover parking.

Situation

Beamond End is a small hamlet in the North West corner of Penn Wood located off the A404 linking Amersham (Metropolitan/ Chiltern Line) and Wycombe both about four miles away.

The area is renowned for its educational facilities including secondary catchment schools such as Dr Challoner's Grammar, Beaconsfield High, Chesham Grammar and John Hampden Grammar.

Energy Performance

A copy of the full Energy Performance Certificate is available upon request.

Viewing

Strictly by appointment.


Furnival Cottage, Beamond End, Amersham, Buckinghamshire, HP7 0QT

Approximate Area 146 sq m / 1571 sq ft (Excluding Carport)

Including Limited Use Area (1.2 sq m / 13 sq ft)


savills


savills.co.uk

Nick Pounce


Savills Amersham

01494 725636

amersham@savills.com


For identification only. Not to scale. © 191007RP


Important notice Savills, its clients and any joint agents give notice that 1: They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2: Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Brochure by fourwalls-group.com

