


A fine period home in the popular village of Slinfold

Boyne House, Hayes Lane, Slinfold, West Sussex, RH13 0SQ

Freehold

savills

5 bedrooms • 2 bathrooms • Kitchen/breakfast room
• Living room • Dining room • Family room • Study
• Utility room • Garage and driveway • Garden

Description

Boyne House is a charming detached character home, dating originally from the 1920s but having been recently enhanced by the current owner. Improvements include refurbished sash windows with bespoke contemporary shutters.

The property is approached via electric wrought iron gates which lead onto a shingle driveway with parking for several cars. Ground floor accommodation comprises a recently refurbished kitchen with integrated appliances, island with breakfast bar, pantry and bifold doors out on to the rear terrace. There is an adjoining utility room with door to the side. An elegant dining room has a cast iron fireplace with bay window to the front. There are further reception rooms, including a family room and a sitting room with French doors to the rear garden, and a study. The first floor accommodation is made up of five bedrooms and two bathrooms, along with a large landing / storage room.

Externally, the rear garden is predominantly west facing and is mainly laid to lawn with a sun terrace to the immediate rear of the house. Complimented by mature trees and access either side to the front driveway, the gardens are a delightful feature of the property.

Location

Slinfold village has a Church, shop, cricket, tennis and football clubs, pub and local Primary School and is a short drive to Horsham town with its mainline train station. Slinfold Golf and Country Club is nearby with golf and gym facilities. There are some excellent walks nearby including the South Downs Link route.

Horsham has an excellent selection of national and independent retailers including a large John Lewis at Home and Waitrose store. There are some beautiful walks and cycle rides in the immediate countryside. Further afield, the stunning South Downs and coast are within easy reach.

For those needing to commute, Horsham Station has a direct line to Gatwick (17 minutes) and London Victoria (56 minutes) and there is easy access to the M23 leading to the M25.

Tenure

Freehold

Energy Performance

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

Viewing

Strictly by appointment with Savills.


Boyne House, Hayes Lane, Slinfold, West Sussex, RH13 0SQ

Approximate Area 207.3 sq m / 2231 sq ft

Garage 11.5 sq m / 124 sq ft

Total 218.8 sq m / 2355 sq ft

Including Limited Use Area (7.6 sq m / 82 sq ft)

Kristin Gjetnes

Savills Petworth


01798 343 111

petworth@savills.com


savills

savills.co.uk


(Not Shown In Actual Location / Orientation)


For identification only. Not to scale. © 210727KG

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

