

Contemporary home in desirable village

Juniper House, Toot Baldon, Oxford OX44 9NG

Freehold

Entrance hall • kitchen/breakfast/family room • sitting room • utility room • cloakroom • study • self-contained 1 bed annexe • 4 bedrooms (1 en suite) • family bathroom • double garage • gardens • about 0.7 acres

Distances

Oxford 7 miles, Oxford Parkway 10 miles (London Marylebone from 55 mins), Didcot Parkway 10 miles (London Paddington from 42 minutes), Heathrow Airport (Terminal 2) 44 miles, London 55 miles. Distances and times are approximate.

Directions

From the Oxford ring road take the B4074 towards Nuneham Courtenay. Once through the village turn left to Marsh Baldon. Carry on through the village to Toot Baldon. Pass left turn to Wilmots. The property will be found on the left after a short distance.

Situation

Toot Baldon is a popular village within a conservation area, surrounded by footpaths and bridleways. It has a 13th century village church, The Mole Inn public house and a cricket club, which it shares with Marsh Baldon. The Seven Stars in Marsh Baldon is a community pub, which Toot Baldon is part of. Toot Baldon also offers good access to Oxford, the Headington hospitals, and the M40 which is about 7 miles away. Everyday shopping amenities are served by supermarkets just off the ring road with more extensive shopping in Oxford. There is also good access to the wide range of state and private schools.

Description

Built in 1970, Juniper House has been lovingly extended and modernised by the present owners. It offers flexible accommodation with a self-contained one bedroom annexe, which can be accessed separately or via the main house. The entrance hall leads to a contemporary, luxury lifestyle kitchen, dining and family room, with oak and stone floor. French doors open to the south and to the east facing part of the garden. The hand painted units with granite worktops house Neff appliances, including a five zone induction hob, an inbuilt coffee machine, integrated plate warmer, oven and dishwasher. The double aspect sitting room with its wood burning stove is accessed from both the kitchen and hallway. A corridor leads on to the utility room and study, also with French doors to the garden, the annexe, and the garage. A cloakroom with a contemporary glass vanity unit, is also situated off the hallway. Open tread oak stairs open to the landing where the principal bedroom suite is of particular note, with a dressing area, stylish shower room and French doors that open to a delightful balcony overlooking the garden. A further three bedrooms and family bathroom are also accessed off the landing.

The annexe offers a bedroom/living room, a kitchen and shower room, also with French doors leading to the garden.

The private gardens are well established, with many mature trees, a small spinney and well stocked borders. There is ample parking on the gravel drive, a double garage and two sheds. The greenhouse and hot tub may be available by separate negotiation.

Services

Mains water, electricity and gas. Private drainage. Fibre broadband.

Local Authority

South Oxford District Council.
Council tax band G.

Tenure

Freehold with vacant possession on completion

Energy Performance

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

Viewing

Strictly by appointment with Savills Summertown office.

Fixtures and fittings

Those items mentioned in these sale particulars are included in the freehold sale. All other fixtures, fittings, garden ornaments and furnishings are expressly excluded. Certain such items may be available by separate negotiation. Further information should be obtained from Savills.

Juniper House, Toot Baldon, Oxford OX44 9NG
Approximate Area 214.9 sq m / 2313 sq ft
Garages 28.2 sq m / 303 sq ft
Total 243.1 sq m / 2616 sq ft
Including Limited Use Area (1.5 sq m / 16 sq ft)

savills

savills.co.uk

Charles Elsmore-Wickens
Savills Summertown, Oxford
01865 339702
cewickens@savills.com

For identification only. Not to scale. © 200807CEW

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 July 2020.

