


NR SAUNDERSFOOT
PEMBROKESHIRE, SA69

BONVILLES COURT, NR SAUNDERSFOOT PEMBROKESHIRE

Impressive Country House • Built in the neoclassical style • 4 reception rooms • 5 bedrooms. 3/4 en suite • Large indoor swimming

- EPC Rating = F
 - Council Tax = tbc
-

Situation - The popular seaside village of Saundersfoot (about 1.5 miles) with its restaurants and shops is a few minutes drive away, while the railway station is a short walk away. The harbour is a hive of activity with local fishing boats and recreational sailors bobbing in and out all year round. There are some excellent schools in the local area. The walled town of Tenby is only about 4.8 miles to the south. The A477 is within easy reach to the north providing quick access to other neighbouring towns including St Clears to the north-east (about 13 miles) and the A40 road, that in turn takes you onto Carmarthen and the A48 M4 link road (about 22 miles).

Description - Bonvilles Court is an impressive country house built in the neoclassical style in c.1971, which has a superb mix of traditional features and modern practicality. The main house has five bedrooms and plenty of living space making it an ideal family house. The extensive grounds have been beautifully landscaped in a parkland style and extend to about 12 acres (stms – subject to measured survey).

- Impressive Country House
- Built in the neoclassical style
- 4 reception rooms
- 5 bedrooms. 3/4 en suite
- Large indoor swimming pool
- Detached double garage
- Gated entrance
- Set in about 12 acres (stms)
- Gardens & parkland style grounds
- Option to purchase 2 bed cottage


Cardiff
Daniel Rees
drees@savills.com
+44 (0) 2920 368 930

savills.co.uk

Savills, their 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, images 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. 20170315SNJR

