

Comfortable home in leafy location

36 Feilden Grove, Headington, Oxford, OX3 0DU

Freehold

Entrance hall • sitting room • study • kitchen/breakfast room • utility • conservatory • 4 bedrooms • 2 bathrooms • parking • double garage • gardens

Location

Feilden Grove is an attractive, wooded cul de sac tucked away in the Headington Conservation Area. It is well placed for the Headington hospitals and Brookes University and the cycle paths into central Oxford. There is also good access to the popular Oxford schools.

Directions

From Oxford city centre proceed east through St. Clements and turn left at the bottom of Headington Hill into Marston Road. Take the third turning right into Harberton Mead. Feilden Grove is the fourth turning on the right.

About this property

Set back in an elevated position in the cul de sac, this is an interesting detached house. Built originally in the 1970s, it has since been enlarged with a double storey extension. With around 2862 sq ft (including the garage) arranged over two floors, and with particularly generous ground floor accommodation, it is ideally configured for family living. There are four bedrooms on the first floor, including an impressive master suite and a further family bathroom. The large sitting room leads to the conservatory, which opens to the garden and, with double doors leading to the large, welcoming kitchen/breakfast room, is ideal for family

gatherings and entertaining. There is also a useful study, cloakroom and a utility.

The driveway provides ample parking and leads to the double garage. The property is set in generous gardens in lightly wooded surrounds and has a good degree of privacy.

Tenure

Freehold

Services

Mains services connected.
Gas heating.

Local Authority

Oxford City Council

Energy Performance

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

Viewing

Strictly by appointment with Savills.

36 Feilden Grove, Headington, Oxford, OX3 0DU

Approximate Area 236.6 sq m / 2547 sq ft

Including Limited Use Area (0.1 sq m / 1 sq ft)

Garage 29.3 sq m / 315 sq ft

Total 265.9 sq m / 2862 sq ft

Ronnie van der Ploeg
Savills Summertown, Oxford
01865 339 705
summertown@savills.com

savills

savills.co.uk

For identification only. Not to scale. © 200805RVDP

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 August 2020.

