

A superb village house

Little Manor, Blockley, Gloucestershire GL56 9DW

Freehold

Entrance hall • Sitting room • Dining room • Study • Snug
• Kitchen • Utility room • Cloakroom • Three bedrooms
• Three bathrooms • Garage • Parking • Gardens

Mileages

Chipping Campden 3.5 miles.
Moreton-in-Marsh 3.5 miles
(mainline trains to London/
Paddington from 90 minutes).
Stratford-upon-Avon 18.5
miles. Oxford 30 miles.
Birmingham International
Airport 40 miles (all times and
distances are approximate).

Situation and Communications

Blockley is situated within the
Cotswold Area of Outstanding
Natural Beauty between
Chipping Campden and
Moreton-in-Marsh.

The village provides a Post
Office, village store, two hotels,
public house, a medieval
church, school and sports club.

Moreton-in-Marsh has a
mainline rail station serving
London Paddington.

Cirencester, Stratford-upon-
Avon and Cheltenham are all
within reasonable distance.

The property lies within the
catchment area for Chipping
Campden school.

Excellent riding and walking
within countryside designated
as a special landscape area.

There are many historic
houses and gardens in the
immediate locality.

Little Manor

Dating back to the seventeenth-century with later additions, Little Manor is situated in the popular village of Blockley. The property is Grade II Listed and offers stylishly presented traditional accommodation over three floors.

The property was the subject of an extensive programme of refurbishment and rebuilding in 2006/2007.

The property is wired for WiFi throughout.

Elegant triple aspect sitting room with fireplace and French doors out to the garden.

Well-proportioned dining room with oak framed doors opening to the garden terrace.

Charming country-style kitchen with Aga with adjoining utility room and cloakroom.

Cosy study with doors to garden and snug accessed from rear hall.

Ground floor bedroom suite.

On the first floor is the master bedroom suite, bedroom three and generous family bathroom.

The property retains many of the period features expected in a property of this era including mullion windows and substantial exposed timbers.

Beautifully landscaped gardens with terracing on different levels providing a choice of areas from which to enjoy the village views.

A lawned area with well stocked borders and mature hedges lies to the front of the property.

The property is approached through double gates which lead to the garage and ample parking.

Local Authority

Cotswold District Council.
T: 01285 623000. Council Tax
Band G.

Services

Mains gas, electricity, water
and drainage are connected.
Telephone line subject to BT
transfer arrangements.

Directions GL56 9DW

From Moreton in Marsh head
towards Bourton-on-the-Hill
on the A44. At the top of the
hill turn right signposted to
Blockley. Upon entering the
village proceed down the hill
and around the s-bends where
Little Manor will be found
immediately on your left
through double gates.

Tenure

Freehold.

Town and Country Planning

The property lies within the
area administered by Cotswold
District Council, to whom
interested parties are advised
to make their own enquiries in
respect of any planning issues
and development
opportunities for the property.

**Wayleaves, Easements and
Rights of Way**

The property is sold subject to
the benefit of all rights
including rights of way,
whether public or private, light,
support, drainage, water and
electricity supplies and any
other rights and obligations,
easements and proposed
wayleaves for masts, pylons,
stays, cables, drains and water,
gas and other pipes, whether
referred to in the Conditions of
Sale, or not.

Viewing

Strictly by appointment with
Savills.

Date of Information

Particulars prepared: July 2019.
Photographs taken: July 2019.

Little Manor, Blockley, Gloucestershire GL56 9DW

Approximate Area 232 sq m / 2497 sq ft

Garage 11.7 sq m / 126 sq ft

Total 243.7 sq m / 2623 sq ft

Including Limited Use Area (1.5 sq m / 16 sq ft)

savills

savills.co.uk

Helen Rouse

Savills Stow-on-the-Wold

01451 832832

stow@savills.com

For identification only. Not to scale. © 190709HR

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

