

Two Bedroom Detached Cottage in Empingham

Two Hoots Cottage, Nook Lane, Empingham, Oakham, LE15 8PT

Freehold

Reception room • Kitchen • Two bedrooms • Shower room • Mezzanine level/Bedroom Two • Wood Burner • Underfloor Heating • Garden • Sought After Village Location next to Rutland Water • EPC Rating C

Situation/Location

The village of Empingham is set in a highly desirable position, just moments from Rutland Water, with its wonderful choice of watersports, walking, cycling and nature trails. The village has several everyday amenities, including a local shop, pub, a medical centre and a primary school, while the village is equidistant from the bustling towns of Oakham and Stamford, both of which are five miles away. Oakham and Stamford both offer a variety of facilities, as well as a number of excellent schools, including the independent Stamford Endowed Schools and Oakham School.

The area is well connected by road, with the A1 less than four miles away, while mainline rail services to London can be found at both Oakham and Stamford (via Peterborough or Leicester).

The Property

Two Hoots Cottage is a charming stone-built cottage set in the heart of the village of Empingham and within easy reach of Rutland Water. The accommodation is light and airy throughout, with exposed brickwork, timber beams and vaulted ceilings helping to create a thoroughly attractive environment.

The main living area is the open plan reception room and kitchen. French doors and a

dramatic upper window bring plenty of natural light to the room, while there is also a woodburning stove, helping to create a cosy and comfortable atmosphere. The kitchen has shaker-style units and wooden worktops as well as a range cooker, while there is also space for a dining table. The ground floor features underfloor heating throughout. There is one double bedroom and a shower room on the ground floor, there is also a mezzanine first-floor, which could be used as a well-proportioned second bedroom, an office space or an additional reception room.

Outside

The cottage has a block-paved driveway, with parking space for one vehicle at the front of the property. To the rear there is a low maintenance private garden, with paved and gravel terracing.

Local authority

Rutland County Council, +44 (0)1572 722577

Council Tax Band C

Viewing

Strictly by appointment with Savills

Services

Mains Electricity, Water & Drainage

Date of Photography & Particulars: January 2021

Two Hoots Cottage, Nook Lane, Empingham, Rutland LE15 8 PT
Main House gross internal area = 706 sq ft / 66 sq m

James Eastaway
Savills Stamford
01780 484 696
stamford@savills.com

Ground Floor

First Floor

The position & size of doors, windows, appliances and other features are approximate only.
□ □ □ Denotes restricted head height
© ehouse. Unauthorised reproduction prohibited. Drawing ref. dig/8450207/DKF

For identification only. Not to scale. © January 2021

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.

