


SPRING HALL

GREWELTHORPE, RIPON, NORTH YORKSHIRE HG4 3DT

AN IMPRESSIVE GRADE II* LISTED 5 BEDROOM COUNTRY HOUSE. DATING BACK TO THE 17TH CENTURY. SITTING WITHIN ITS OWN PRIVATE LANDSCAPED GROUNDS WITH OPEN COUNTRYSIDE VIEWS IN RURAL NORTH YORKSHIRE

Accommodation

Entrance Hallway • Living Room • Dining Room • Breakfast Kitchen Master Bedroom with En Suite • Four further Bedrooms • Family Bathroom • Large Attic Space

Externally

Generous Landscaped Private Gardens • Open Countryside Views Ample Off Road Parking • Garaging • Large Workshop Area Greenhouse • Pond • Fruit Trees


33 North End, Bedale, North Yorkshire DL8 IAF Tel: 01677 422400 www.gscgrays.co.uk bedale@gscgrays.co.uk

Offices also at:

Barnard Castle Tel: 01833 637000

Hamsterley Tel: 01388 487000

Leyburn Tel: 01969 600120 Richmond

Stokesley Tel: 01748 829217 Tel: 01642 710742

Situation and Amenities

The attractive traditional villages of both Grewelthorpe and Kirby Malzeard are close by and provide good local facilities with a butcher, garage, local store, village pubs, two popular local schools, churches and chapels.

The historic market town of Masham with it's Georgian market square is close by and offers a more extensive range of shops and local attractions. The Cathedral city of Ripon is approximately II miles and Harrogate 19 miles away. The race courses of Ripon, Thirsk, Catterick and York are all close by.

For the commuter the AI (M) is easily accessible, bringing the cities of Leeds and York within easy travelling distance. Main line railway services can be accessed at Northallerton and Thirsk. Leeds/Bradford airport provides both national and international flights.

Spring Hall

Accessed via a private road through a gated driveway and set in attractive private landscaped grounds, Spring Hall is a beautiful Grade II* listed country house believed to date back to the 17th Century. The house was built as a Yeomans farmers house with many original features such as stone mullion windows with window seats, stunning open fireplaces and exposed beams throughout. Spring Hall enjoys views over the open countryside and woodlands to the rear, with a further front courtyard, off road parking, garaging and workshop.

Accommodation

The charming entrance hall with exposed beams and trusses immediately gives potential purchasers an indication of the historic character of the accommodation within Spring Hall and provides access to the principle reception rooms and breakfast kitchen. A large feature stone fireplace with inset log burning stove provides a focal point for the striking living room, which enjoys garden views from the three stone mullioned windows. Exposed beams and trusses create additional character. There is a reading area with bookcase and ample space within this generous room to create an intimate dining area. The dining room is an impressive spacious room with a beautiful open stone Inglenook fireplace with inset electric stove, flag stone flooring and stone mullioned windows overlooking the rear garden. To the front of Spring Hall, the breakfast kitchen again with exposed beams and window seat, overlooks the front courtyard garden. There are a range of fitted base and wall units with granite worktops over and dining space.

The master bedroom to the first floor is again rich in original character with exposed beams and trusses, a striking original stone fireplace and stone mullioned windows overlooking the rear garden. An en-suite bathroom with three piece suite and shower leads from the master bedroom. There are four further bedrooms to the first floor and a family bathroom. A staircase leads from the first floor to the large attic space could provide an opportunity for further improvement subject to obtaining the necessary planning & consents.


Externally

There is a large garage adjoining the house which could be possibly incorporated into the main house (subject to the usual planning permissions). There is also a workshop in the courtyard which is a good size and has additional second floor storage area. The Workshop offers scope for potential conversion to annex (subject to usual planning permissions).

An impressive private rear garden in mainly laid to lawn with borders, shrubs and mature trees. There is a large greenhouse as well as a pond and patio seating area. The gardens has private views of the woodland area behind and open countryside views.

Services

Mains electricity is installed. Water is from a private source. Oil fired central heating and private drainage.

Tenure

Freehold with vacant possession on completion.

Local Authority

Harrogate Borough Council Tel: 01423 500600


Viewings

Strictly by appointment of GSC Grays Bedale Office 01677 422400

Additional Services Valuations & Surveys

If you are looking to purchase a property, GSC Grays are able to offer a full range of valuation and survey reports in accordance with the guidelines of the Royal Institution of Chartered Surveyors (RICS). We offer a full range of products within the RICS Home Surveys family, i.e. The Homebuyer Report (HBR) and Building Survey. Please contact our Valuation & Survey Team on 01677 422400 for further information.


Spring Hall, Grewelthorpe, HG4 3DT


White every attempt has been stude to ensure the occasion of the fiscoplane contained here, resources not down, windows, recent and any other terms are approximate and no responsibility to state the say error, consistency the -experience. This plant is not dissen to each and in her illustrative purposes with 5 should be use in such the end perspective performs. Consist approach of CSC Grays to Australian CSC Gr

DISCLAIMER NOTICE:

PLEASE READ: GSC Grays gives notice to anyone who may read these particulars as follows:

- 1. These particulars, including any plan are a general guide only and do not form any part of any offer or contract.
- All descriptions including photographs, dimensions and other details are given in good faith but do not amount to a representation or warranty. They should not be relied upon as statements of fact and anyone interested must satisfy themselves as to their corrections by inspection or otherwise.
- 3. Neither GSC Grays nor the vendor accept responsibility for any error that these particulars may contain however caused.
- 4. Any plan is for layout guidance only and is not drawn to scale. All dimensions, shapes and compass bearings are approximate and you should not rely upon them without checking them first.
- 5. Nothing in these particulars shall be deemed to be a statement that the property is in good condition / repair or otherwise, nor that any services or facilities are in good working order.

Please discuss with us any aspects that are important to you prior to travelling to the view the property.

Particulars written: July 2015

Photographs taken: March 2013 & June 2015

Spring Hall, Grewelthorpe, HG4 3DT


White every attement has been made or proper, the according of the Poorplans schedules, recognised only indicated a processor of down, whether, record and any other harms are approximate and no respectability is taken for any according to an indicate property control or indicated as such by any other poorplans. Characteristic property control of a board for such a such by any property poorplans. Characteristic property control of a such by any property poorplans. Characteristic property control of a such by any property poorplans. Characteristic property control of a such by any property poorplans. Characteristic property control of a such by any property poorplans.


