

Honeysuckle Cottage
Woodside | Thornwood | Epping | Essex | CM16 6LH

SELLER INSIGHT

“ We moved here many years ago when we fell in love with the cottage and the large garden. The location is wonderful as we are on the edge of the forest, so there are great places to go for walks, cycle rides and horse riding. At the same time, it is only eight minutes to Epping station, which is the terminus for the Central Line and provides easy access for commuters to the City and the West End taking just 40 minutes to Liverpool Street. For drivers, Thornwood is close to the M11 motorway providing access to the M25.

Epping includes delightful period properties lining the high street in a Conservation Area, such as the council office with its clock tower and the Gothic Revival water tower. It is famous for its Monday market that has been in existence since the 13th century and has more than 80 different stalls. There is a hospital and a wide range of shops, excellent restaurants, bars and cafes as well as two primary schools, a prep school and a good secondary school. Sporting enthusiasts can join cricket and football clubs while golfers can play on the Epping Golf Course or other nearby golf centres.*

* These comments are the personal views of the current owner and are included as an insight into life at the property. They have not been independently verified, should not be relied on without verification and do not necessarily reflect the views of the agent.

Step inside

Honeysuckle Cottage

This charming Grade II Listed Cottage is circa 450 years old, and nestles in the midst of beautiful gardens and grounds surrounded by woodland on the edge of Epping Forest. Originally a pair of cottages, this timber-framed property was stripped back to its wooden frame, renovated, extended and underpinned forty years ago, retaining the original timbers whilst adding sympathetic additions indistinguishable from the original. The superb renovation won the 1990/91 Period Living/Sanderson Renovation award and featured in both Period Living magazine and on the front cover of 'Thornwood Common - an Essex Village'. The cottage oozes charm and character from the moment you first see it, incorporating a wealth of external period features from a bygone age. These include an impressive chimneystack, casement windows, weather boarding and handmade red clay roof tiles.

A wide four-car driveway leads to the cottage flanked by two garages. At the front there are two entrance doors that open directly onto the gorgeous sitting room and lounge, where you will find exposed ceiling and wall beams, inglenook fireplaces with a log burner and an open fire, panelled doors and wood flooring, as well as built in bookshelves. The sitting room includes a staircase to the first floor landing, a door to the dining room and open access to the kitchen/breakfast room, while the lounge is adjacent to the bathroom with a door to the study. There is a delightful beamed and vaulted ceiling in the dual-aspect dining room, and the charming dual-aspect study has wall beams and floor-to-ceiling bookshelves. The characterful kitchen/breakfast room has been refurbished by the owners and includes terracotta tiled flooring, a mix of bespoke oak and hand-painted units housing a split level oven, induction hob, fridge and dishwasher, and space for a cosy table and chairs beside the French doors that lead onto a brick patio outside. A very useful utility/boot room leads off the kitchen with a wall of fitted cupboards, a freezer, washing machine and a back door to the garden.

Upstairs, a substantial green oak extension was created by the owners opening up and expanding the landing to incorporate built-in wardrobes and also provide a modern shower room, a large vaulted and oak-beamed second bedroom - currently used as a charming sitting room overlooking the garden - in addition there is a third double bedroom. Access to the boarded and carpeted loft, which also benefits from being fully wired with sockets and lighting, is from the landing

The secluded and spacious front and rear gardens are added 'jewels in the crown' of this charming cottage. Edged by impressive mature trees and shrubs and not overlooked, they include sweeping lawns and delightful 'nooks and crannies' with a decked terrace, an arbour with seating, and a stunning six metre bespoke green-oak gazebo with a tiled roof adjacent to the property, which provides a delightful spot for al fresco dining and simply relaxing in the sunshine.

Travel Information

Epping Underground Station	2.6 miles
Canary Wharf	23.2 miles
Charing Cross	28.0 miles
Stanstead Airport	14.6 miles

Leisure Clubs & Facilities

Blakes Golf Club	01992525151
Epping Golf Course	01992572289
Coopersale Cricket Club	07432118349
Epping Upper Clapton Rugby Club	01992572588

Healthcare

High Street Epping Surgery	01992566501
The Limes Medical Centre	01992573838
St Margaret's Hospital	01992561666

Education

Primary School	
Coopersale and Theydon Garnon	01992 574890
St Andrews	01992 522283
Coopersale Hall (Independent)	01992 577133

Secondary School	
Epping St John's School	01992 573028
Debden Park High School	02085082979
Oaklands School (Independent)	02085083517

Entertainment

Restaurants and pubs	
The Theydon Oak	01992572618
The Garnon Bushes	01992560211
The Kings Head	01992525001

Local Attractions / Landmarks

- Epping Forest
- Hopefield Animal Sanctuary
- Lee Valley Park Farm
- Hainault Forest Country Park
- Copped Hall

Ground Floor

Approx. 90.8 sq. metres (977.1 sq. feet)

Ground Floor

Lounge	16'8 x 12'10
Sitting Room	16'5 x 14'7
Dining Room	13'11 x 10'6
Study	14'6 x 6'7
Kitchen/Breakfast Room	10'0 x 8'10
Boot Room	7'3 x 7'3
Bathroom	

First Floor

Approx. 57.4 sq. metres (618.1 sq. feet)

First Floor

Landing	
Bedroom 1	16'2 x 11'2
Bedroom 2	11'9 x 10'2
Bedroom 3	10'4 x 8'3
Shower Room	

Outside

Two Garages
Off Street Parking
Front Garden
Rear Garden

Tenure: Freehold
Council Tax Band: F

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Copyright © 2020 Fine & Country Ltd. Registered in England and Wales. Company Reg. No. 2597969. Registered office address: St Leonard's House, North Street, Horsham, West Sussex, RH12 1RJ. Printed 05.09.2023

Fine & Country
Tel: +44 (0)20 8418 0018
loughton@fineandcountry.com
234 High Road, Loughton, Essex IG10 1RB

