

KING WEST

**CARTER
JONAS**

The Gatehouse, Tolethorpe, Rutland

The Gatehouse, Tolethorpe, Rutland PE9 4BH

A Unique Grade II Listed Former Gatehouse Dating from Medieval Times in an Idyllic Setting

Hall • Cloakroom • Sitting Room • Dining Room • Kitchen/Breakfast Room • Snooker Room • Gallery • Further Cloakroom and Kitchenette • Principal Bedroom with Ensuite Bathroom
Guest Bedroom with Ensuite Shower • 2 Further Bedrooms • Bathroom • Stables

Range of Outbuildings • Barn • 2 Stores • Workshop • Wood Store

Boiler Room • Utility • Walled Paved Courtyard • Set in 2.93 Acres (1.18 Ha)

Overview

The Gatehouse is situated to the rear of Tolethorpe Hall, in a very private location, in an area of great beauty, set within magnificent mature gardens and grounds of approximately 2.93 acres or thereabouts, including a grass paddock of just under 1 acre.

Description

Set in the picturesque Gwash Valley, The Gatehouse is a unique Medieval property with accommodation laid over two floors comprising:
Ground Floor – Reception Hall, Cloakroom/WC, attractively fitted Kitchen/Diner, Dining Room, Drawing Room with open ornate fireplace, an impressive Games Room and a large Function Room for entertaining with Kitchenette and WC.

First Floor – Master Bedroom with Dressing Area and En Suite Bathroom, Bedroom 2 with En Suite Bathroom, Family Bathroom, Inner Hall, two further good sized Bedrooms.

The property is approached via a sweeping driveway flanked by lawns with mature hedging and trees. The driveway carries on through a stone archway, formerly the Carriageway for horse and carriage, a particular feature of this property, linking front and rear gardens. There is an ample hard-standing for a number of vehicles in the courtyard area to the rear of the house and also pleasant landscaped gardens.

The Gatehouse is beautifully situated, within mature gardens and grounds, with its private walks and wooded areas, expanses of lawn, borders stocked with a wide variety of shrubs, bushes and flowering plants, paved seating area with feature pond offering peace and serenity. In springtime the gardens feature a breath-taking spectacle of hundreds of blossoming snowdrops and daffodils.

Historical Note

A truly unique opportunity to acquire a delightful period property, set within beautiful and secluded gardens and grounds extending in total to approximately 2.93 acres or thereabouts – The Gatehouse, situated in Tolethorpe Park, offers a wealth of character and period features located in an enviable parkland setting to the rear of Tolethorpe Hall.

The property is Grade II Listed and was formerly the Gatehouse and adjoining outbuildings to Tolethorpe Hall dating from medieval and later, being built of coursed rubble stone with a steeply pitched Collyweston stone slate roof with coped gable ends. The property has many period features, notably the impressive carriageway and smaller pedestrian way to the side, each with double chamfered stone arches, stone mullioned windows and stone arched doorways. There is also a small brick outhouse to the west of the gateway with semi-circular headed window.

Tolethorpe Hall is a Grade II* Listed impressive country manor taking its origins from the early 11th century when the first manor house was built on the site and which is now home to one of England's premier alfresco theatre venues – the Stamford Shakespeare Company.

The Gatehouse is situated 2 miles north of Stamford, with its setting and surrounding forming part of a classic English estate with little having changed over the centuries.

Additional information

Viewing

The property may only be inspected by prior arrangement through King West T: 01780 484520 or Carter Jonas T: 01733 568100

Statutory Authority

Rutland County Council: 01572 722577

Directions - PE9 4BH

From Stamford take the B1081 towards Great Casterton turning right after the garden centre, signposted Toll Bar. Pass through Little Casterton and take the left hand turning to Tolethorpe. Continue down the single track lane and the entrance to The Gatehouse is the second on the left, by the cottage.

The Gatehouse, Tolethorpe, Rutland
Approximate Gross Internal Area

- Main House = 3,801 sq ft / 354 sq m**
- Workshop = 249 sq ft / 23 sq m**
- Barn = 256 sq ft / 24 sq m**
- Stables = 299 sq ft / 28 sq m**
- Stores = 493 sq ft / 46 sq m**
- Wood Store = 66 sq ft / 6 sq m**
- Boiler Room & Utility = 195 sq ft / 18 sq m**
- Total = 5,359 sq ft / 499 sq m**

First Floor

Ground Floor

Upper Ground Floor

FOR ILLUSTRATIVE PURPOSES ONLY - NOT TO SCALE

The position & size of doors, windows, appliances and other features are approximate only.

© ehouse. Unauthorised reproduction prohibited. Drawing ref. dig/8149314/NGO

Energy Efficiency Rating			Environmental Impact (CO ₂) Rating		
Energy efficiency - lower running costs	Current	Potential	Very environmentally friendly - lower CO ₂ emissions	Current	Potential
(92-100) A			(80-100) A		
(81-91) B			(69-80) B		
(69-80) C			(58-68) C		
(55-68) D			(47-57) D		
(39-54) E			(35-46) E		
(23-38) F	30	33	(23-34) F	23	25
(1-22) G			(1-22) G		
Not energy efficient - higher running costs			Not environmentally friendly - higher CO ₂ emissions		
England & Wales	EU Directive 2002/91/EC		England & Wales	EU Directive 2002/91/EC	

Important information

Our property particulars do not represent an offer or contract, or part of one. The information given is without responsibility on the part of the agents, seller(s) or lessor(s) and you should not rely on the information as being factually accurate about the property, its condition or its value. Neither Carter Jonas LLP nor anyone in its employment or acting on its behalf has authority to make any representation or warranty in relation to this property. We have not carried out a detailed survey, nor tested the services, appliances or fittings at the property. The images shown may only represent part of the property and are as they appeared at the time of being photographed. The areas, measurements and distances are approximate only. Any reference to alterations or use does not mean that any necessary planning permission, building regulation or other consent has been obtained. The VAT position relating to the property may change without notice.

T: 01733 588688

43 Priestgate, Peterborough PE1 1AR
 E: peterborough@carterjonas.co.uk

T: 01780 484520

St Mary's Street, Stamford, Lincolnshire, PE9 2DE
 E: stamford@kingwest.co.uk

carterjonas.co.uk

