

FIELD BARN

CHURCH STREET • MICHELDEVER • HAMPSHIRE • SO21 3DB

FIELD BARN

CHURCH STREET • MICHELDEVER • HAMPSHIRE • SO21 3DB

A SUPERBLY POSITIONED FAMILY HOME LOCATED AT THE HEART OF THIS POPULAR HAMPSHIRE VILLAGE WITH DELIGHTFUL GARDENS EXTENDING TO ABOUT 0.61 ACRES

ACCOMMODATION

Entrance hall • Sitting room • Dining room • Study • Garden room • Kitchen/breakfast room • Utility room

Cloakroom • Currently 3 bedrooms (easily returned to 4)

Workshop • Barn • Double garage • Shed • Greenhouse • Gardens

In all about 0.61 acres

EPC = E

Savills Winchester

1 Jewry Street, Winchester,
SO23 8RZ
gmuddle@savills.com
01962 841 842

SITUATION

Micheldever is a pretty Hampshire village situated in the beautiful countryside of the Dever Valley. There are good local facilities including a popular primary school, church and public house. There are highly regarded secondary schools in Winchester, and there are also a number of independent schools within easy reach including Twyford, Winchester College and St Swithun's. Winchester and Basingstoke are easily reached, both having mainline railway stations. Just over two miles away at Micheldever Station are regular train services to London Waterloo. The A34, M3 and A303 roads for access to the Midlands, London, the South Coast and South West are within a short distance.

DESCRIPTION

Field Barn is a particularly interesting detached family home which comes with a wealth of character as well as a Grade II listed period barn. The property which sits centrally within the popular village of Micheldever comes with three bedrooms at first floor level with potential to reinstate a stud wall and return to four bedrooms. On the ground floor there is some generous accommodation including a kitchen/breakfast room which sits very much at the heart of the house and comes with a range of floor and wall mounted units including cupboard and drawer sections and work surfaces over, a large central island with further work space provides an excellent area for informal dining. Off the kitchen area there is through access to the garden room which provides generous space for family living and relaxing. Other reception areas include a formal dining room, study and sitting room. Attached to the house is a large period Grade II listed barn

which is currently used as storage and comes with a wealth of exposed timbers and provides a fantastic games room/hobbies room with storage above. With a garage and plenty of parking the house is well set for modern day living.

The gardens are a real feature of Field Barn and lie predominantly to the rear of the property including a large area of terrace providing the perfect space for outdoor entertaining. From here, steps lead up to the main area of lawn which is interspersed by some attractive planting and mature trees, creating a fabulous backdrop with a good degree of interest throughout the year. In one corner of the garden there is a kitchen garden area and the lawns extend to the boundary of the fence which adjoins the church grounds. In summary, a particularly well positioned family home set within delightful grounds and offering a fantastic living environment.

ACCOMMODATION

See floor plans.

TENURE

Freehold.

SERVICES

Mains water and electricity. Private drainage. Oil-fired central heating. Electric underfloor heating in kitchen and garden room.

OUTGOINGS

Council Tax – Band F

POSTCODE

SO21 3DB

LOCAL AUTHORITY

Winchester City Council

ENERGY PERFORMANCE

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

VIEWING

Strictly by appointment with Savills.

Field Barn, Church Street, Micheldever, Winchester, Hampshire SO21 3DB

Gross Internal Area (Approx)

Main House 192 sq m / 2,064 sq ft

Workshop/Barn 82 sq m / 884 sq ft

Green House 11 sq m / 114 sq ft

Shed 20 sq m / 218 sq ft

Garage 27 sq m / 291 sq ft

Total Area 332 sq m / 3,571 sq ft

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. 20210113MT

Energy Efficiency Rating		
Energy rating	Current	Potential
A (92-100)		
B (81-91)		
C (69-80)		
D (55-68)		
E (39-54)		
F (22-38)		
G (1-21)		
Not energy efficient - higher ratings better		
England, Scotland & Wales		EU Directive 2002/91/EC

SAVILLS.CO.UK