

mansbridgebalment

BERE FERRERS

GUIDE £300,000

ROWNHAMS

Station Road, Bere Ferrers, PL20 7JT

A detached period two-bedroom bungalow boasting stunning countryside views and set in a village location benefitting from all local amenities and transport links.

Off –Road Driveway Parking

Period Features

Attractive Level Gardens with a Decked Terrace

Scope for Further Improvement

GUIDE £300,000

**19 Fore Street
Bere Alston
Devon
PL20 7AA**

mansbridgealment.co.uk

SITUATION AND DESCRIPTION

A detached period bungalow located in the tranquil and historic village of Bere Ferrers with level attractive gardens and large driveway for off road parking with space for a motorhome etc. The gardens are mainly to the side and rear of the property with some beautiful fruit trees and shrubs. In the corner is a wooden summer house and there are views across open countryside which provide a sense of space. The property has been improved since purchase by the current owner and there is further potential to refurbish and possibly extend, subject to relevant permissions. The roof space is of good size, and the current owner did consider using this area for a further bedroom but didn't explore this any further. There are modern electric radiators that warm the property and a wood burning stove in the sitting room, plus an electric stove heater in the dining area. The accommodation has high ceilings and bay windows which benefit from being PVCu double glazed. There is also patio doors to the side which lead out onto a decked terrace. A short walk from the small local GWR station which heads to Plymouth City or other nearby villages plus an array of public footpaths that are rarely used. The village has a great community spirit with a country pub, social club, village hall and shop. The historic quay has a public slipway and sublime views over the upper tidal reaches of the river Tavy in an Area of Outstanding Natural Beauty.

ACCOMMODATION

Reference made to any fixture, fittings, appliances or any of the building services does not imply that they are in working order or have been tested by us. Purchasers should establish the suitability and working condition of these items and services themselves.

The accommodation, together with approximate room sizes, is as follows:

PORCH

9' 4" x 2' 4" (2.84m x 0.71m)

HALL

12' 4" x 4' 0" (3.76m x 1.22m)

SITTING ROOM

13' 5" x 12' 0" (4.09m x 3.66m)

LIVING/DINING ROOM

18' 9" x 10' 0" (5.72m x 3.05m)

KITCHEN

11' 10" x 6' 6" (3.61m x 1.98m)

LOBBY

4' 7" x 2' 9" (1.4m x 0.84m)

REAR PORCH

5' 4" x 3' 2" (1.63m x 0.97m)

SERVICES

Mains water, electric, drainage. Mains gas supply in the village.

OUTGOINGS

We understand this property is in band 'D' for Council Tax purposes.

VIEWINGS

Strictly by appointment with MANSBRIDGE BALMENT on 01822 840606.

DIRECTIONS

From our Bere Alston office head to the village of Bere Ferrers, upon entering the village turn right into Station Road and the property will be found at the top of the hill on the bend.

BATHROOM
6' 4" x 5' 9" (1.93m x 1.75m)

BEDROOM ONE
13' 5" x 12' 0" (4.09m x 3.66m)

BEDROOM TWO
12' 6" x 10' 0" (3.81m x 3.05m)

FLOOR PLAN DISCLAIMER These plans are set out as a guideline only and should not be relied upon as a representation of fact. They are intended for information purposes only and are not to scale. Copyright © Mansbridge Balment 2019
Plan produced using PlanUp.

BETTER *COVERAGE*, WIDER *CHOICE*
MORE LOCAL OFFICES than any other Estate Agent in our **AREA ***

19 FORE STREET • BERE ALSTON • DEVON • PL20 7AA
Tel: 01822 840606
E: berealston@mansbridgebalment.co.uk

TAVISTOCK • YELVERTON • BERE PENINSULA
OKEHAMPTON • LONDON MAYFAIR

*** PL19, PL20, EX20**

Mansbridge Balment for themselves and for the sellers/landlords of this property whose agents they are give notice that :- (1) These particulars are set out as a general outline for the guidance of prospective buyers/tenants and shall not form the whole or any part of a contract. (2) All descriptions, dimensions and areas, references to condition and necessary permissions for use and occupation and other details are given in good faith and believed to be materially correct but any intending buyer/tenant should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the correctness of each of them. (3) No person in the employ of Mansbridge Balment has any authority to make or give any representation or warranty at all about the property. (4) No responsibility can be accepted for any expenses incurred by a prospective buyer/tenant in inspecting this property if it is sold, let or withdrawn.