

A wonderful two bedroom property in the picturesque village of Dogmersfield

Church Lane, Dogmersfield, Hook, RG27

£3,189 pcm plus fees apply, Furnished – SHORT LET ONLY

- Two Bedrooms
- Stunning country location
- Parking for two
- Fully furnished
- Convenient location

Local Information

Location

About this property

SHORT LET ONLY

This stunning barn conversion situated in the village of Dogmersfield, between Farnham and Odiham, is impeccably finished and the perfect country retreat. A short drive to Farnham, Basingstoke and Farnborough the property not only benefits from an idyllic location but is conveniently placed.

A wonderful two bedroom property situated in the picturesque Hampshire country village of Dogmersfield. The property comprises two large bedrooms (one with a king size bed and one with two singles), a large sitting room, a modern kitchen with breakfast bar and a large garden and terrace. It has stunning views to the rear, of farmland, great walking routes on the doorstep and is equipped with a gas fire and underfloor heating. There is also parking for two cars.

The house is just a short walk from the Four Seasons Hotel and from the beautiful Tundry Pond. Several pubs are within walking distance including The Queen's Head in Dogmersfield and The Exchequer in Crookham village.

Furnishing

Furnished

Local Authority

Hart District Council
Council Tax Band = F

Energy Performance

EPC Rating = To be confirmed

Viewing

All viewings will be accompanied and are strictly by prior arrangement through Savills Farnham Lettings Office.
Telephone: +44 (0) 1252 729 003.

Tom Jennings
Farnham Lettings
+44 (0) 1252 729 003
thomas.jennings@savills.com

Important notice 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. Prospective tenants must satisfy themselves by inspection or otherwise. Please note that the local area may be affected by aircraft noise, you should make your own enquiries regarding any noise within the area before you make any offer.

*There are different rules and fees for different tenancy types. For details of our fees and charges please go to [Savills.co.uk/tenant-fees](https://www.savills.co.uk/tenant-fees). For more detailed information read our applicant guide at [savills.co.uk/applicant-guide](https://www.savills.co.uk/applicant-guide).
Hard copy available on request. . 20210309CHDV

