

Old Post Office Cottage | High Street | Coddanham | IP6 9PN

Guide Price: £295,000

Specialist marketing for | Barns | Cottages | Period Properties | Executive Homes | Town Houses | Village Homes

TOWN & VILLAGE
 PROPERTIES

To find out more or arrange a viewing please contact 01449 722003 or visit www.townandvillageproperties.co.uk

Old Post Office Cottage, High Street, Coddendam, Suffolk, IP6 9PN

“A superb opportunity to acquire this iconic Grade II Listed village home which, as well as being a wonderful permanent home, could also make a superb retreat residence or holiday let.”*

Description

Old Post Office Cottage is a charming historic Grade II* Listed village property set in the heart of this desirable Suffolk village. Believed to date from the 16th Century the property stands proud on the High Street and displays an array of period features which include exposed timbers, open studwork, Mullion windows and distinctive external pargetting and jettied upper floor.

The property enjoys a fascinating history, once used as both the village post office and a fish and chip shop, the cottage was further used by British Railways in one of their See England By Rail advertisements for Suffolk and the ‘Singing Postman’ posed outside for his ‘recorded delivery’ record.

The accommodation comprises: spacious entrance hall, inner-lobby, utility/cloakroom, open-plan kitchen/dining/sitting room, first floor landing, three bedrooms and bathroom.

The property is beautifully presented and further benefits include a feature fireplace to the sitting room with inset multi-fuel burning stove, some secondary double glazing, electric radiators and being offered with no chain beyond.

Outside steps lead up to an enchanting attractively paved courtyard garden which benefits from being south facing and provides a wonderful outdoor space for al-fresco dining.

About the Area

Coddendam is approximately seven miles north of Ipswich and is a typical English village with church, community village shop, social club, recreation ground and leisure centre. It won village of the year in 2002 for its community spirit and there are some fantastic country walks within the village.

There is easy access to the A140 to Norwich and A14 to Bury St Edmunds and Cambridge to the west and to Ipswich, Colchester and London via the A12 to the south and east. You are just 15 minutes from the centre of Ipswich by road, which has a main line station to London Liverpool Street journey time of about 60 minutes.

There are a range of local schools nearby which include Stonham Aspal Primary School and Debenham High School. Further amenities can be found in the nearby towns of Needham Market, Stowmarket, Debenham and Ipswich.

The accommodation comprises:

Part-glazed front door from the courtyard to:

Entrance Hall Approx 20'9 max x 6'3 max (6.32m max x 1.91m max)

A delightful and welcoming spacious entrance hall with tiled flooring, stable style door to kitchen and door to:

Inner-Lobby

Tiled flooring, coat hanging space and door to:

Cloakroom/Utility Area

Comprising low level flushing w.c, wall-mounted wash hand basin, tiled splashback, electric panel radiator, tiled floor, extractor fan, marble style work surfaces with space for washing machine and tumble dryer under, matching shelving over and dado rail.

Total area: approx. 110.3 sq. metres (1186.9 sq. feet)
Expertly Prepared By david-mortimer.com - Not To Scale - For Identification Purposes Only
Plan produced using PlanUp.

Kitchen Approx 11'9 x 10'3 (3.59m x 3.12m)

Fitted with one and a half bowl sink unit with mixer tap over, work surfaces with base cupboards and drawers under, matching eye-level units, wood panel splashbacks, space for cooker, space and plumbing for dishwasher, frosted window to rear elevation, quarry tiled floor, spotlighting and open access to:

Dining Room Approx 19'1 max x 13' (5.82m max x 3.97m)

Window to front elevation, glazed door to courtyard, impressive exposed beams and open studwork to the sitting room, stairs to first floor landing, two electric radiators, wall-lights and a step down to:

Sitting Room Approx 13'8 x 11'5 (4.17m x 3.47m)

Bay window to front elevation, further windows to both side elevations, exposed timbers, feature red brick fireplace with bressumer beam over and inset multi-fuel burning stove, wall-lights and electric radiator.

First Floor Part-Galleried Landing

Exposed timbers, ceiling down-lighters, wall-mounted electric heater, built-in storage cupboard, fitted corner cupboard and doors to:

Bedroom Three Approx 9'9 x 6'6 (2.96m x 1.98m)

Window to rear elevation, access to loft and built-in airing cupboard housing the immersion heater with slatted shelving over.

Bathroom

Comprising corner bath with mixer tap and hand held shower attachment over, pedestal hand wash basin, low level flushing w.c, tiled shower cubicle, part-tiled walls, extractor fan, wall-mounted Dimplex fan heater, access to loft and frosted window to rear elevation.

Bedroom Two Approx 10'4 x 7'4 (3.16m x 2.23m)

Impressive Mullion window to side elevation, exposed timbers and high level access to loft space.

Bedroom One Approx 13'10 x 12' (4.21m x 3.65m)

Window to front elevation, Mullion window to side, exposed timbers, wall-lights and range of fitted wardrobe cupboards with shelving and hanging space.

Outside

To the front of the property steps lead up to an attractive south facing paved courtyard garden which can be accessed from both the entrance hall and dining room.

The attractive courtyard is enclosed and provides a wonderful outdoor space for drinks and al-fresco dining. The garden further benefits from outside courtesy lighting, covered bin storage area and log store.

Disclaimer

Town & Village Properties (and its subsidiaries and their joint Agents where applicable) for themselves and for the vendors or lessors of this property for whom they act, give notice that (I) these particulars are a general outline only for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract (II) Town & Village Properties cannot guarantee the accuracy of any description, dimensions, references to conditions, necessary permissions for use and occupancy and other details contained herein and prospective purchasers or tenants must not rely on them as statements of fact or representations and must satisfy themselves as to their accuracy, (III) No employee of Town & Village Properties (and its subsidiaries and their joint Agents where applicable) has any authority to make or give any representation or warranty or enter into any contract whatever in relation to the property, (IV) Town & Village Properties (and its subsidiaries and their joint Agents where applicable) will not be liable in negligence or otherwise, for any loss arising from the use of these particulars and Town & Village Properties (and its subsidiaries and their joint Agents where applicable) have not tested any apparatus, equipment, fixtures and fittings or services and so cannot verify that they are in working order or fit for the purpose. A buyer is advised to obtain verification from their Solicitor, (V) Photographs will only show certain parts of the property and assumptions should not be made in respect of those parts of the property that have not been photographed. (Items or contents shown in the photographs are not included as part of the sale unless specified otherwise. It should not be assumed the property will remain as shown in the photograph. Photographs are taken using a wide-angle lens.

Town and Village Properties
Grove House, 87 High Street
Needham Market
Suffolk
IP6 8DQ

Email: info@townandvillageproperties.co.uk

Needham Market
and surrounding villages
01449 722003

Ipswich
and surrounding villages
01473 214420

Stowmarket
and surrounding villages
01449 722003

Debenham
and surrounding villages
01728 469308

London
Showroom
020 7409 8403