

LOT
72

3 Hatch Farm Cottages, Mill Lane Sindlesham, Nr Reading, Berkshire RG41 5DG

Plan not to scale

Crown Copyright reserved.
This plan is based upon the Ordnance Survey Map with the sanction
of the Controller of H M Stationery Office.

An appealing two bedroom semi-detached cottage with extension potential on a plot of approximately 0.12 acres in convenient semi-rural location. **Vacant.**

Tenure

Freehold.

Location

- Reading is an important Thames Valley regional centre with a large university campus located about 36 miles west of London
- Sindlesham is a small village located about 4 miles south of Reading and 2 miles west of Wokingham
- Situated on the north side of Mill Lane, between the junctions with Mole Road and Lower Barley Way (B3270)
- The retail and commercial centres of Reading and Wokingham are within easy reach
- The surrounding countryside provides a range of leisure activities. The luxury Nirvana Spa complex is close by
- Good road links provide access to the A329(M) and M4

🚗 Winnersh, Reading

🚆 Reading (Cross Rail Elizabeth Line opening December 2019)

Description

- An appealing two storey semi-detached cottage
- The interior is presented in reasonable decorative order and has double glazing and gas central heating
- There may be extension potential subject to the requisite consents
- Front and rear gardens
- There is a right of way vehicular access from Mill Lane to a rear entrance

Accommodation

- Ground Floor – Lobby/Entrance Hall, Through Reception Room, Kitchen/Breakfast Room, Outside Brick Built Store Buildings
- First Floor – Two Bedrooms, Shower Room/WC

Total Site Area approximately 0.12 acres

Viewing

Please refer to our website [savills.co.uk/auctions](https://www.savills.co.uk/auctions)