

4 Enstone Road, Middle Barton,
Chipping Norton, Oxfordshire, OX7 7BN

4 Enstone Road, Middle Barton,
Chipping Norton, Oxfordshire,
OX7 7BN

An Attractive Double Fronted Cottage with Driveway and Garage.

The property briefly comprises of Sitting Room, Dining Room, Kitchen, Inner Lobby, Bathroom, Two Bedrooms, Front and Rear Garden, Driveway and Garage, Oil Central Heating, and Double Glazed Windows.

Middle Barton is a popular village with easy access to Deddington, Banbury, Bicester, Chipping Norton and Oxford. There is a Village Primary School, Village Stores and Post Office and two Public Houses. Open Countryside is just a short stroll away.

- Attractive Cottage
- Sitting Room
- Dining Room
- Kitchen
- Inner Lobby
- Two Bedrooms
- Bathroom
- Front and Rear Garden
- Driveway
- Garage
- Oil Central Heating
- Double Glazed Windows

Guide Price: £225,000

4 Enstone Road, Middle Barton, OX7 7BN

Approximate Gross Internal Area
67.5 sq m / 726 sq ft
Garage = 11.6 sq m / 125 sq ft
Total = 79.1 sq m / 851 sq ft

Illustration for identification purposes only, measurements are approximate, not to scale.

Local Authority
Cherwell District Council
Band C

Tenure
Freehold

Additional Information
Deddington c. 6 miles
Chipping Norton c. 8 miles
Bicester c. 10 miles
Banbury c. 12 miles
Oxford c. 16 miles
Birmingham c. 64 miles
London c. 69 miles
London Paddington via Oxford, c. 1 hour

Mark David

Market House, Market Square, Deddington, Oxfordshire, OX15 0SB

Tel: 01869 338898

Fax: 01869 338337

Email: deddington@mark-david.co.uk

www.mark-david.co.uk

Important Notice

Mark David Estate Agents for themselves and their clients give notice that:-

1. They are not authorised to make or give representation or warranty in relation to this property, either on their own behalf or on behalf of the Seller. They assume no responsibility for any statement made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.
2. Whilst every attempt has been made to ensure the accuracy of the floorplan contained here, measurements of doors, windows, rooms and any other items are approximate and no responsibility is taken for any error, omission, or mis-statement.
3. All areas, measurements or distances are approximate. The particulars are intended for guidance only and are not necessarily comprehensive. A wide angle lens may have been used in photography. Mark David Estate Agents have not tested appliances or services and it should not be assumed that the property has all necessary planning, building regulation and other consents. Buyers must satisfy themselves with the property by inspection or otherwise.
4. Reference to any mechanical or electrical equipment does not constitute a representation that such equipment is capable of fulfilling its function and prospective Buyers must make their own enquiries.
5. They have no responsibility for any expenses or costs incurred by prospective Buyers in inspecting properties which have been sold, let or withdrawn. Applicants are advised to contact the Agent to check availability and any other information of particular importance to them, prior to inspecting the property, particularly if traveling some distance.