

LOT
147

Garage 1, Powis Court, 29/30 Powis Square Notting Hill, London W11 1JQ

By Order of Executors

A garage forming part of a block of flats within easy reach of Portobello Road and Westbourne Grove. **Vacant.**

Tenure

Leasehold. 99 years from 25th March 1961.
Ground rent £7 per annum.

Location

- Situated near the junction with Powis Square
 - Close to the variety of popular boutiques, cafés, bars and restaurants of Portobello Road
 - A selection of parks can be found around Notting Hill while Holland Park and Kensington Gardens are within easy reach
- Ladbroke Grove (Circle and Hammersmith & City Lines)

Description

- A garage
- Forming part of a block of flats
- The garage benefits from electricity

Viewing

Please refer to our website savills.co.uk/auctions

LOT
148

Garage 2, Powis Court, 29/30 Powis Square Notting Hill, London W11 1JQ

By Order of Executors

A double garage forming part of a block of flats, well located close to the popular and fashionable Portobello Road. **Vacant.**

Tenure

Leasehold. 99 years from 25th March 1961.

Location

- Situated near the junction with Powis Square
 - Close to the variety of popular boutiques, cafés, bars and restaurants of Portobello Road
 - A selection of parks can be found around Notting Hill, while Holland Park and Kensington Gardens are within easy reach
- Ladbroke Grove (Circle and Hammersmith & City Lines)

Description

- A double garage
- Forming part of a block of flats
- The garage benefits from electricity and a water supply

Viewing

Please refer to our website savills.co.uk/auctions

LOT
149

1 Wesley House, Sheep Street Stow-on-the-Wold Gloucestershire GL54 1AA

*By Order of the
Mortgagees in Possession*

A one bedroom split level apartment in a former Methodist chapel, located in the centre of a popular market town within the Cotswold Area of Outstanding Natural Beauty. **Vacant.**

Tenure

Leasehold. 350 years from completion.
Ground rent £100 per annum.

Location

- Located on Sheep Street, which runs between Fosse Way and Park Street
- Situated in a charming market town which enjoys an elevated situation
- The area is well served by excellent hotels and restaurants
- Oxford and Cheltenham are very accessible and provide a number of first class educational establishments

 Moreton-in-Marsh, Kingham

- Benefits from church windows, vaulted kitchen/sitting room and hardwood flooring

Accommodation

- Ground Floor – Reception Room/ Kitchen, Separate WC
- First Floor – Bedroom, Shower/WC

Joint Auctioneer

Savills
Stow-on-the-Wold
Cotswold House, Church Street
Stow-on-the-Wold
Gloucestershire GL54 1BB
Tel: 01451 832832
Email: stow@savills.com

Description

- A stylish one bedroom apartment in a former Methodist chapel
- Presented in good decorative order

Six Week Completion Available

Viewing

Please refer to our website savills.co.uk/auctions

