

STONECROFT

Primrose Way • Bramley • Guildford • Surrey

STONECROFT

PRIMROSE WAY • BRAMLEY
GUILDFORD • SURREY • GU5 0BZ

*A super family home in a quite private road set
in glorious south facing gardens and grounds.*

ACCOMMODATION SCHEDULE

Reception Hall • Cloakroom

Drawing Room • Living Room

Kitchen/Dining Room • Utility Room

Study/Bedroom Five • Shower Room

Master Suite with Dressing Room and En Suite
Shower Room

Bedroom Two with Veranda

Two Double Bedrooms and Family Bathroom

Detached Double Garage

Gardens in all approximately 1.875 acres

01483 565171

2-3 Eastgate Court, High Street,
Guildford, Surrey GU1 3DE
guildford@knightfrank.com

www.KnightFrank.com

01483 300300

6 Quarry Street,
Guildford GU1 3UR
info@hillclements.com

www.HillClements.com

THE PROPERTY

Set in beautiful grounds with expansive lawns, Stonecroft is a modern contemporary home which exudes light and space; five pairs of French doors to the kitchen/breakfast room, drawing room and living room extend the living space on warmer weather while a veranda and Juliet balcony to two bedrooms on the upper floor make sure the fabulous views are maximised at every opportunity.

First impressions suggest a discreet, private home which belies its generous flexible space; on the ground floor the study could be used as a fifth bedroom with adjacent shower room – ideal for an elderly relative, au pair or young adult still living at home.

Features of Stonecroft include wooden floors and contemporary fixtures and fittings to bathrooms and shower rooms. The gardens extend to over an acre and three quarters and feature a plethora of specimen trees.

SITUATION

(All distances and times are approximate)

- Guildford : 4.1 miles
- Bramley : 1.0 miles
- Godalming : 2.6 miles
- Central London : 35.9 miles

- Guildford : 3.9 miles (from 37 minutes to London Waterloo)
- Shalford : 2.1 miles (from 48 minutes to London Waterloo)
- Godalming : 3.3 miles (from 47 minutes to London Waterloo)

- A3 at Guildford : 4.8 miles
- M25 : 12.7 miles

- Gatwick : 26.7 miles
- Heathrow : 27.7 miles

- St Catherine's School, Bramley
- The Royal Grammar School, Guildford
- Lanesborough Prep School, Guildford
- Tormead School, Guildford
- Guildford High School, Guildford
- Charterhouse School, Guildford
- Cranleigh School, Cranleigh
- Priorsfield School, Godalming
- St. Hilary's School, Godalming
- George Abbot School, Guildford
- Cranmore Prep School, West Horsley

- Bramley Golf Club, Bramley
- West Surrey Golf Club, Godalming
- Guildford Golf Club, Merrow
- Worplesdon Golf Course, Woking
- Clandon Regis Golf Club, West Clandon
- Cranleigh Golf and Country Club
- Sutton Green Golf Club, Sutton Green

- Goodwood Racecourse, Chichester
- Ascot Racecourse, Ascot

- Cowdray Park Polo Club, Midhurst
- Hurtwood Park Polo Club, Ewhurst

- Chichester Yacht Club, Chichester

SERVICES

We are advised by our clients that the property has mains water, electricity and drainage and gas fired central heating.

FIXTURES AND FITTINGS

All items usually known as tenants' fixtures and fittings, whether mentioned or not in these sales particulars are excluded from the sales but may be available by separate negotiations. Such items include all fitted carpets, curtains, light fittings, domestic electrical items, garden equipment and machinery.

LOCAL AUTHORITY

Guildford Borough Council - 01483 505050.

TENURE

Freehold

VIEWING

Viewing is strictly by prior appointment through Knight Frank, the sole selling agent.

DIRECTIONS (GU5 0BZ)

From the Guildford gyratory, take the A281 to Shalford. Go through Shalford Village continuing straight over the roundabout and continue approximately 2.6 miles. Take the right into Foxburrow Hill Road when Primrose Way can be found one mile on your left hand side. Stonecroft can be found at the end of the road on your right.

Important notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. Particulars dated: April 2016. Photographs dated: June 2014. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.

