

Quarr Lane
Bridport

Rock Hopper is located a short distance away from Bridport town centre, on the outskirts of the highly sought after location of Symondsburry, a village and civil parish in south west Dorset, just 1.5 miles west of Bridport and 16 miles west of the county town of Dorchester. The village is located just to the north of the A35 trunk road, which runs between Southampton and Honiton. The village has a public house (the Ilchester Arms), a church, a pottery and a primary school. The village is the head of Symondsburry Parish which extends from Eype and West Cliff (West Bay) in the south to the Marshwood Vale in the north. The village is set in an Area of Outstanding Natural Beauty. Surrounded by beautiful countryside, the local area is renowned for its friendly and vibrant culture, and fantastic reputation for quality local food and art. Within the Bridport boundary also lies West Bay, an idyllic fishing village situated on the famous Jurassic Coastline. Local facilities include a post office, arts centre, theatre, leisure centre, library, cinema and museum.

This spacious four bedroom detached family home boasts stunning uninterrupted panoramic views over the surrounding countryside and towards the iconic Colmers Hill. Laid out over two floors and set on a substantial plot of approximately one acre, the property comprises a light and airy dual aspect sitting room enjoying views over the garden and benefiting from a natural stone feature fireplace and exposed ceiling beams, open-plan kitchen/breakfast room and separate dining room. UPVC double glazed throughout, solid fuel central heating system and hot water supplied via Rayburn, together with independent hot water supply via electric immersion heater located under the house. The versatile accommodation also includes an office room, sun room with log burning stove and separate WC, together with two good size bedrooms both with en-suite toilet and washing facilities, and an additional bathroom to the ground floor. The first floor offers two double bedrooms, both with fitted wardrobes, a family bathroom and a spacious landing. The gardens are a key feature to the property. They have been beautifully maintained and are mainly laid to lawn hosting a plethora of established trees and shrubs, with a raised sun terrace, pergola and built-in bar-be-cue, ornamental pond, a well with plentiful fresh water, and timber summerhouse housing a hot tub. There is a double garage, separate single garage and plentiful off-road parking. EPC rating E.

- A spacious and versatile family home enjoying an elevated position, set on a large plot of approximately one acre.
- Offering breath taking views over Bridport and the surrounding countryside towards Colmers Hill
- Four good size bedrooms laid out over two floors
- Double aspect sitting room boasting views over the gardens, with attractive natural stone fireplace housing an electric fire, and exposed ceiling beams.
- Open plan kitchen/breakfast room with adjoining utility room, together with a separate dining room and sun room with a feature log burning stove.
- Separate office room and en-suite cloakrooms to the two bedrooms located on the ground floor, together with an additional bathroom.
- Two double bedrooms to the first floor, both with built-in wardrobes, a family bathroom and spacious landing area.
- Timber summerhouse benefiting from a hot-tub.
- Wonderful lawned gardens hosting an abundance of mature trees, shrubs, flowers borders, ornamental pond and raised sun terrace perfect for al-fresco dining during the warmer months.
- Double garage with plentiful off-road parking, and an additional third garage.

Room Dimensions:

Ground Floor:

- Porch:
- Sitting Room: 22'07 x 12'07 (6.88m x 3.84m)
- Kitchen/Breakfast Room: 25'09 x 18'07 (7.85m x 5.66m) maximum
- Utility Room: 7'07 x 4'11 (2.31m x 1.50m)
- Dining Room:
- Office: 15'11 x 7'10 (4.85m x 2.39m)
- Sun Room: 14'08 x 14'02 (4.47m x 4.32m)
- Bedroom One: 16'09 x 14'03 max (5.11m x 4.34m max)
- Bedroom Four: 14'03 x 9'02 (4.34m x 2.79m)
- Bathroom: 11'10 x 8'03 (3.61m x 2.51m)

First Floor:

- Landing: 21'04 x 9'05 max (6.50m x 2.87m max)
- Bedroom Two: 19'09 x 18'09 max (6.02m x 5.72m)
- Bedroom Three: 16'09 max x 13'09 (5'11 max x 4.19m)
- Bathroom: 12'02 x 9'10 (3.71m x 3.0m)

Services:

Mains electricity, water and drainage are connected. Solid fuel central heating system via Rayburn. Broadband is also available.

Local Authorities:

West Dorset District Council, South Walks House, South Walks Road, Dorchester, Dorset DT1 1UZ Tel: 01305 251010.
We are advised that the council tax band is E.

Viewings:

Strictly by appointment with the agents:
Parkers Property Consultants and Valuers Tel 01308 420111

ROCKHOPPER
Whilst every effort has been made to ensure the accuracy of the floor plan contained here, measurements of rooms, buildings, contents and any other items are approximate and no responsibility is taken for any errors, omissions, or mis-statements. This plan is for illustrative purposes only and should not be used as a guide for any prospective purchaser. The services, systems and appliances shown are not guaranteed and no guarantee can be given as to their condition or operation. The services, systems and appliances shown are not guaranteed and no guarantee can be given as to their condition or operation. The services, systems and appliances shown are not guaranteed and no guarantee can be given as to their condition or operation. The services, systems and appliances shown are not guaranteed and no guarantee can be given as to their condition or operation.