


Rare and idyllic lifestyle opportunity

Radcot Bridge Cottage, Radcot, Bampton, OX18 2SX

Freehold


Lot 1 - Cottage: • kitchen • sitting/living room • utility/shower room • master bedroom with en suite shower room • 2 further bedrooms with Jack & Jill shower room • garden • about 0.5 acres • private mooring.

Lot 2 - Meadow: • About 1.38 acres with 25 moorings.

Lot 1 and 2 are available together or Lot 1 on its own.

Directions

From Oxford take the A420 towards Swindon. After 15 miles turn right to Faringdon. Take the A4095 towards Clanfield and Bampton. After 3 miles, the turning into the property can be found on the left after the first small bridge.

Situation

Radcot is a small hamlet sitting at an historic crossing of the River Thames. The Swan pub is situated just across the river and the nearby villages of Clanfield and Bampton offer a variety of amenities, including a Post Office, shop, bakery, church, primary school, pub, supermarket, doctors surgery and butchers. There is a variety of schools in the area. Oxford and Swindon offer road and rail connections to London, Bristol and Birmingham. Didcot Parkway provides frequent train services to London Paddington.

Description

This delightful Grade II listed cottage with glorious views sits tucked away in an enviable position on an island with the River Thames meandering around its boundary. The cottage has been completely renovated by the present owners. Downstairs offers a generous sized kitchen with hand built oak units and a range cooker, and a large

sitting/living room with wood burning stove. The utility room also doubles as a useful shower room. Upstairs, the master bedroom with walk through wardrobe has double doors opening onto a balcony with views all round. The internal oak doors and oak winder staircase were hand crafted locally.

A decked terrace wraps around two sides of the cottage and looks out onto the delightful private garden, with mature trees and a wild flower area leading down to the river and private mooring. There are also two single garages, raised vegetable beds and a pretty mature rose hedge to the front of the property. The separate meadow with 25 moorings is sensitively screened by natural hedging. There is also a wooden garden shed and hard standing. Further information regarding management and income can be obtained from Savills.

Tenure: Freehold with vacant possession on completion

Services: Mains electricity. Well water supply. Private drainage. Oil central heating.

Local Authority: West Oxfordshire District Council

Viewing: Strictly by appointment with Savills.


Radcot Bridge Cottage, Radcot, Bampton, OX18 2SX

Approximate Area 161.5 sq m / 1738 sq ft

Brick Garages 30 sq m / 323 sq ft

Outbuilding 6.9 sq m / 74 sq ft

Total 198.4 sq m / 2135 sq ft


savills


savills.co.uk

Charles Elsmore-Wickens


Savills Summertown, Oxford

01865 339700


cewickens@savills.com


Ground Floor


First Floor


(Not Shown In Actual Location / Orientation)
Outbuilding


(Not Shown In Actual Location / Orientation)


(Not Shown In Actual Location / Orientation)


For identification only. Not to scale. © 200616CEW

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. Photographs taken and brochure prepared June 2020.

