

dreampad

Grove House

Cambridge Rd | Ugley | Bishops Stortford | Essex | CM22 6HX

Ugley, Nr. Bishops Stortford, Essex - Brand New 4100 Sq Ft, 5 Double Bedroom High Spec Detached Residence In Village Location.

Grove House | Cambridge Rd | Ugley | Bishops Stortford | Essex | CM22 6HX

Guide Price: £1,000,000

Occupying a generous, private plot in the small village of Ugley Green this brand new detached family residence, one of just two to be built, offers an impressive 4100 sq ft of high specification accommodation perfectly suited to family living. The ground floor provides 3 large reception rooms accessed from the spacious reception hall including: living room to the front with bay window, study and an expansive family room to the rear comprising sitting & dining areas with feature lantern window along with a bespoke fitted kitchen. In addition the well configured layout also includes a larder, utility room and downstairs cloakroom. The first floor offers 5 spacious double bedrooms (4 with en-suite bathrooms) and a further family bathroom with stand-alone shower cubicle. The private rear garden is a good size and at the front is a huge double garage (potential for additional ground floor accommodation), accessed via ample driveway set behind electronic gates. Ugley Green is located just 6 miles from Bishop's Stortford, which boasts a range of shops, bars & restaurants. The M11 is very easily accessible as are stations at Elsenham, Stansted Mountfitchet & Bishops Stortford (For London Liverpool Street). The area also has many good private schools.

Transport: Stansted Mountfitchet (London Liverpool St) - 2.2 miles

M11 (J8) - 4.8 miles

Services: Oil Central Heating, Mains Water & Mains Drainage

Council Tax: To Be Determined

Local Authority: Uttlesford District Council

Important Notice:

Dreampad, 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 or any offer or contracts and must not be relied upon as statements of 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 regulations or other consents and Dreampad have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

Tel: 01279 550 175
BishopsStortford@dreampad.com
www.dreampad.com