

EXCEPTIONAL BRAND NEW FAMILY HOME IN SOUGHT-AFTER LOCATION

SKYLARKS,
MAIDENS GREEN, BERKSHIRE SL4 4SJ

Freehold

savills

BEAUTIFULLY FINISHED DETACHED FAMILY HOME

SKYLARKS, MAIDENS GREEN, BERKSHIRE SL4 4SJ

Freehold

Reception Hall ♦ 3 Reception rooms ♦ Kitchen/Breakfast room ♦ Master bedroom suite with roof terrace ♦ 4 Further bedrooms (2 en suite) ♦ Family bathroom ♦ Utility room & Cloakroom ♦ Detached double garage ♦ Landscaped gardens ♦ Off-street parking ♦ EPC rating = B

Situation

Skylarks enjoys a semi-rural setting in the parish of Maidens Green, just a few miles from Windsor Great Park. Surrounded by miles of beautiful countryside yet is still within easy commuting distance of Central London. Binfield and Warfield cater for day-to-day shopping requirements while Ascot and Windsor are within easy reach and provide a wide range of shopping and leisure amenities. The area is well known for boutiques, bars and traditional country public houses and boasts some of the finest restaurants.

For commuters, Ascot, Martins Heron, Bracknell and Windsor station provide rail routes to London, while Heathrow Airport is approx. 14 miles.

M4 (Jct 8/9) 6 miles, M3 (Jct 3) 7.2 miles, M25 (Jct 13) 11.1 miles, Ascot Station 4.3 miles (London Waterloo 54 minutes), Windsor 6 miles, Maidenhead 7.2 miles, Heathrow Airport (T5) 14 miles, Central London 27.8 miles (All distances are approximate)

Leisure and relaxation opportunities include with Nirvana Spa at Wokingham, The Macdonald Berystede and Coworth Park. Health Clubs at Ascot and The Wentworth Club in Virginia Water. Golfing at Wentworth, Sunningdale and The Berkshire in Ascot. Horse racing at Ascot and Windsor with polo at Coworth Park, the Royal County of Berkshire Polo Club and Guards Polo Club. Horse riding in Windsor Great Park. Boating on the River Thames at Windsor and Henley, with the surrounding countryside providing lovely country walks and bridle paths.

Extensive schooling in the area includes Lambrook School in Winkfield, Eton College, St. Mary's School, Ascot, Heathfield, St. George's, Papplewick, The American Community School and Royal Holloway.

Description

Skylarks is a sensational, brand new family home offering bright and spacious accommodation that, combined with the modern and luxurious features, lends itself equally well to both formal entertaining and relaxed family living. Designed with a discerning and busy household in mind, it meets the requirements of modern-day living.

The house is of traditional brick and block construction and many features of the property include concrete floors with under-floor heating to both ground and first floors, solid oak internal doors, Villeroy & Boch sanitary ware, solar panels providing 3kw of electricity, a high efficiency condensing boiler, Cat 6 cabling to the principal rooms and LED lighting throughout. The property also benefits from an NHBC 10-year warranty.

The ground floor accommodation includes a spacious reception hall that creates a striking impression upon entering the house, a drawing room with double doors opening out to the garden and a fireplace (choice of fireplace and log-burner may be chosen by the purchaser), a dining room and a family room.

Of particular note, and undoubtedly a wow factor, is the capacious, multi-functional kitchen/drawing/dining room with direct access to the gardens via two sets of bi-folding doors that take full advantage of the outlook over the rear garden.

The luxury kitchen is comprehensively fitted with a sleek range of painted oak units with soft-close doors and drawers, a large island, numerous integrated appliance and a range style cooker, all complemented by quartz and oak work surfaces. This room offers room for both dining and relaxation, with two roof lanterns that provide the area with natural light. Adjoining the kitchen is a utility room that provides additional access to the gardens and is fitted with units and work surfaces to echo the style of the kitchen.

An oak staircase rises from the reception hall to a galleried landing on the first floor, around which the bedroom accommodation is arranged. The spacious master suite comprises a bedroom with direct access to a roof terrace with glass balustrading, an en suite dressing room and a spacious shower room with 'his and hers' showers. There are four further bedrooms on this floor, two of which are en suite and a family bathroom.

Tenure:

Freehold

Local Authority:

Bracknell Forest Council

Viewing:

Strictly by appointment with Savills

Skylarks, Maidens Green, Windsor
Main House internal area 4,009 sq ft (372 sq m)
Garage internal area 368 sq ft (34 sq m)
Total internal area 4,377 sq ft (407 sq m)

FOR ILLUSTRATIVE PURPOSES ONLY - NOT TO SCALE
 The position & size of doors, windows, appliances and other features are approximate only.
 □ □ □ Denotes restricted head height
 © ehouse. Unauthorised reproduction prohibited. Drawing ref. dig/8364509/NJD

Savills Windsor
 windsor@savills.com
 01753 834 600

savills.co.uk

Important notice: Savills, their 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. 91026072 Job ID: 132891 User initials: JF

Energy Efficiency Rating		
	Current	Potential
Very energy efficient - lower running costs		
(92-100) A		
(81-91) B	90	90
(69-80) C		
(55-68) D		
(39-54) E		
(21-38) F		
(1-20) G		
Not energy efficient - higher running costs		
England, Scotland & Wales	EU Directive 2002/91/EC	