

AUGUSTA & CASSIA
— CHEDWORTH —

AUGUSTA & CASSIA, CHEDWORTH, CHELTENHAM, GL54 4NQ

Entrance hall • Sitting room • Dining room •
Kitchen/ Family room • Study • Utility • 4 Double bedrooms
2 En suite bathrooms • Family bathroom • Double garage
Home office • Private parking • Terrace • Garden

Two fabulous houses nestled down a quiet lane on the edge of the village

Description

Augusta & Cassia are two fabulous Cotswold stone houses currently under construction, due to be completed towards the end of 2021. The houses, each of approximately 2,450 sqft, have been thoughtfully designed to provide practical contemporary living spaces combined with Cotswold charm and character. Finished to a very high spec, these substantial homes will offer generous proportions with bright and light rooms and rural views to the rear.

The developer has a reputation and track record for creating beautiful individual homes in The Cotswolds.

Outside the private driveway will offer ample parking, alongside a double garage with home office above of 408 sqft. Terracing to the rear will offer wonderful outdoor space for al fresco dining in the warmer months. The landscaped garden is to be predominantly laid to lawn with delightful views over the neighbouring countryside.

Some of the detail and fixture and fittings will include:

- Range Master Cooker
- Integrated Neff Larder fridge and larder freezer
- Integrated Neff Dishwasher
- Integrated Neff Extractor
- Franke sink and hot water tap
- Handmade in frame kitchen
- Quartz worktops
- Flooring Downstairs to be Engineered Oak with underfloor heating
- Internal oak doors
- Gigaclear internet
- Oak frame staircase with glass panels
- Carpets on the first floor with the exception of bathrooms which are to be tiled
- TV points in all rooms.

Location

Augusta & Cassia, currently under construction, are located on the outskirts of Chedworth, a stunning village in the heart of The Cotswolds. This thriving village community is home to a beautiful church, village hall, a popular gastro pub which is within walking distance, the highly-regarded St Andrews Church of England Primary School, a very handy and well stocked farm shop, and offers a wide range of clubs and societies.

Conveniently located, the property is close to both Cirencester and Cheltenham.

Known as the "Capital of the Cotswolds", Cirencester is a hub of vibrant cultural life known for its beautiful limestone townhouses, exciting boutiques, restaurants, cafes and twice weekly markets.

Cheltenham is a short drive north and not only offers excellent shopping and dining, it is also host to fabulous literary, jazz, science and food festivals and, of course, horse racing.

The area offers an excellent choice of schooling, including outstanding State and Grammar Schools, as well as a wide range of impressive private schools.

Sporting opportunities are abundant in the area with nearby golf courses in Cheltenham, Baunton, Shipton and Naunton Downs; bridle paths are plentiful; sailing and water sports can be enjoyed at the Cotswold Water Park.

Communications in the area are excellent with high-speed internet and easy access to major hubs and international airports in the South West, the Midlands and London, via the M4 and M5 motorways and well-connected direct train services.

Cirencester 8 miles

Cheltenham 11 miles

Kemble Station 14 miles

(London Paddington 75 mins)

Swindon 24 miles

M4 (Junction 15) 26 miles

All distances and times are approximate

Sketch Plot 1 and 2

Site sketch

PROJECT TITLE:		Rev	Date	Description
Umona, Fields Road, Chedworth, GL54 4NQ				HALZAC DESIGN LTD
DRAWING: Sketch Perspectives		ARCHITECTURAL DESIGN SERVICE 1 Whilgift Cl, Grange Park, Swindon. SN5 6HQ colin@halzacdesign.com halzacdesign.com 01793 951631 07801070166		
SCALE @ A3:	DATE: Apr'19	DRAWN BY: CR	JOB NUMBER: 19-076	DRAWING NUMBER: PL55
			REV:	

General Information

Tenure: Freehold.

Services: Mains water and electricity.
Green air source heating system run by electricity. Private drainage.

Postcode: GL54 4NQ.

Viewing: Strictly by appointment through Sharvell Property Ltd.

Local Authorities: Cotswold District Council,
Trinity Road, Cirencester, Gloucestershire.
Tel: 01285 643000.

Front Elevation

1 : 100

Rear Elevation

1 : 100

Side 2 Elevation

1 : 100

First Floor Plan

1 : 100

Perspective of Entrance

Perspective of Rear

Ground Floor Plan - Plot 1
1 : 100

First Floor Plan - Plot 1
1 : 100

Finishes Schedule

- External Walls - Natural stone
- Windows - Colour to be agreed
- Doors - Colour to be agreed
- House Roof - Tiles

SHARVELL PROPERTY
— THE COTSWOLD ESTATE AGENCY —

t: 01285 831 000 | e: office@sharvellproperty.com

Rowan Tree House, Robinson Lane, Woodmancote, Cirencester, Gloucestershire, GL7 7EN

www.sharvellproperty.com

If you require this publication in an alternative format, please contact Sharvell Property Ltd on T: 01285 831000. **IMPORTANT NOTICE:** Sharvell Property Ltd, their client 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 representation 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 Sharvell Property Ltd have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Details April 2021.