


Elmstead Park, Wiremead Lane, East Cholderton, Andover, Hampshire

£110,000

Property Description

A well presented and well maintained one bedroom park home set in popular Elmstead Park in the picturesque village of East Cholderton. The property has a lounge, kitchen, shower room and double bedroom. All windows are double glazed and there is gas fired central heating. Outside, the property has a pretty garden with storage shed, and the park home has views over open farmland. EPC Exempt.


Our View

This property has been lovingly maintained by the current owner and is well presented throughout. Elmstead Park has no age restrictions and pets are allowed. Viewings are highly recommended.

Location

Elmstead Park is situated on Wiremead Lane in the village of East Cholderton. The village itself is a few miles south west of Andover and is close the A303 for easy access to London and the South West of England.


Floor Plan

This plan is for illustration purposes only and may not be representative of the property.
Plan not to scale.

Powered by audioagent.com


EPC Exempt
For full EPC please contact the branch

IMPORTANT NOTE TO PURCHASERS: We endeavour to make our sales particulars accurate and reliable, however, they do not constitute or form part of an offer or any contract and none is to be relied upon as statements of representation or fact. The services, systems and appliances listed in this specification have not been tested by us and no guarantee as to their operating ability or efficiency is given. All measurements have been taken as guide to prospective buyers only, and are not precise. Floor plans where included are not to scale and accuracy is not guaranteed. If you require clarification or further information on any points, please contact us, especially if you are travelling some distance to view. Fixtures and fittings other than those mentioned are to be agreed with the seller.

Your Move is a trading name of your-move.co.uk, registered in England at Newcastle House, Albany Court, Newcastle Business Park, Newcastle upon Tyne NE4 7YB (number 01864469).

*Calls may be recorded and/or monitored for training and/or security purposes.

23-25 London Street, Andover, Hampshire, SP10
2NU

01264 357433 * andover@your-move.co.uk

