

Substantial family home set in 0.37 acres

27 Twyford Gardens, Twyford, Banbury, OX17 3JJ

Freehold

Entrance lobby • sitting room • dining room • family room
• kitchen/breakfast room • games room • shower room
• four double bedrooms (one en suite) • two single
bedrooms • family bathroom • shower room • gardens
• decked terrace • in all about 0.37 acres

Approximate Distances

Banbury 2.9 miles, Bicester
12.3 miles, Oxford 23.1 miles,
M40 (J11) 4.5 miles

Situation

Twyford is near to the sought
after village of Adderbury just
south of the market town of
Banbury which comprises a
selection of large ironstone
houses and thatched cottages.

Excellent local facilities in
Adderbury include a
hairdresser, post office, library,
village store, a number of
public houses and a fine
fourteenth century church,
with the nearby market town of
Banbury offering more
extensive retail, sporting and
leisure facilities.

Local education includes a
primary school and the
Warriner Comprehensive in
Bloxham. Prep schools are St
Johns Priory (Banbury) and
Carrdus (Overthorpe).
Independent schools; Bloxham
(Co-ed), Tudor Hall (girls) and
Sibford (Co-ed) private
schools. There are two private
bus services, one for Warwick
School and another for Oxford
schools.

M40 Motorway connections
at Junction 11 (Banbury) for the
north and Junction 10 (Ardley)
for the south. Regular train
services from Banbury to
London (Marylebone from 56
minutes).

Sporting and leisure
activities include excellent
squash, tennis and bowling
clubs in Adderbury; golf at
both Banbury Golf Club and at
Tadmarton Heath, horse racing
at Warwick, Stratford and
Towcester, motor racing at
Silverstone, Bannatyne's Health
Club in Bodicote, RSC in
Stratford-upon-Avon and a
multitude of cultural activities
in Oxford.

Description

A substantial mock Tudor
house set back from the road,
27 Twyford Road is detached
and built from brick under a
quarry tile roof.

You enter the property
through weighty wooden front
doors and into the entrance
lobby, from here it flows
through to the sitting room
with working open fireplace
inset with wrought iron grate
and marble surround. Further
on is the dining room, ample
space for table and chairs
making it a great place for
entertaining. Moving on into
the family room with door onto
the rear garden. A bright and
light room benefitting from
picture windows framing the
rear garden. The kitchen/
breakfast room laid with tiled
flooring is of good proportions
with space for table and chairs.
Wooden base and wall units
provide the storage with

granite work surface inset with double sink with drainer. Integrated dishwasher with space for American style fridge/freezer and impressive Leisure 5 ring gas range with electric ovens. Further on this floor is a games room along with shower room with sauna, large shower tray, sink and w/c.

The first floor accommodation comprises a principal bedroom with views onto the rear garden, sizeable double bedroom with en-suite shower room. Three further double bedrooms with two benefitting from built in cupboards along with two single bedrooms with one being used as a study/home office. A family bathroom with white bath suite along with separate shower room across the landing.

Outside there is ample parking for a number of vehicles to the front on a recently tarmaced drive. A detached double garage with sliding doors to front and rear with eaves storage above. The rear garden is a generous size, mainly laid to lawn for ease of maintenance it has a fabulous raised sun deck ideal for outside dining and entertaining. Mature trees adorn the lawn with fruit bearing trees to the bottom along with flower and shrub borders.

Accommodation

Please see floor plans

Directions (OX17 3JJ)

From Banbury, take the A426 southwards towards Oxford. After passing Banatynes Health Spa on your left proceed out of the town. Upon entering Twyford the property can be found on your left hand side a short distance in denoted by a Savills For Sale board.

Services

Mains electricity, water, gas and drainage are connected to the property.

Local Authority

Cherwell District Council - 01295 227001

Council Tax

Band: F

Fixtures And Fittings

Items mentioned in these sale particulars are included in the freehold sale. All other fixtures, fittings and furnishings are expressly excluded. Certain such items may be available by separate negotiation.

Energy Performance

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

Viewing

Strictly by appointment with Savills.

Photos taken: March 2018 and August 2019. Details prepared: September 2019

27 Twyford Gardens, Twyford, Banbury, OX17 3JJ

Gross Internal Area (approx)

House 255.3 sq m / 2748 sq ft

Garage 25.9 sq m / 279 sq ft

Total 281.2 sq m / 3027 sq ft

Catherine Scandrett

Savills Banbury

01295 228000

banbury@savills.com

savills

savills.co.uk

Ground Floor

First Floor

(Not Shown In Actual Location / Orientation)

For identification only. Not to scale. © 190902CS

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

