

EAST ASHEY MANOR FARM

Ashey Road, Ryde, Isle of Wight

COUNTRY HOMES

by Hose Rhodes Dickson

EAST ASHEY MANOR FARM

Ashey Road, Ryde, Isle Of Wight, PO33 4AU

A charming Grade II listed Manor house of brick and stone construction nestled into the foot of Ashey Downs. East Ashey Manor is a sprawling farm house which is thought to date from the 17th Century, offering up to 6 bedrooms with 3 receptions and large kitchen and utility room and large attic space. Located in a secluded and rural down land position in just over 95 acres of pasture and arable land with the benefit of numerous sizeable outbuildings including; a two storey double garage, two large barns, two loose boxes, a covered cattle yard and an old brickworks. The farmhouse offers huge potential to improve and any work and expenditure undertaken should be amply rewarded (approx over 4000 sq ft) and would provide a quality rural family country home only a few minutes drive from the convenience of the town of Ryde. Ryde boasts high speed links to the mainland, large expanses of sandy beaches, numerous shopping facilities and plentiful amenities including a range of schools, restaurants, swimming pool and supermarkets.

EAST ASHEY MANOR HOUSE

Of brick and stone construction under a clay tiled roof. Set within gardens of just over an acre. With a double garage with first floor storage adjacent. A large glasshouse houses the Swimming Pool and a garden store is located within the gardens.

ACCOMMODATION COMPRISES

GROUND FLOOR Utility/Boot Room, Walk in Shower and WC, Kitchen, Hallway, Study, Dining Room, Sitting Room, Cloakroom and WC, Drawing Room

FIRST FLOOR Landing, Master Suite with Ensuite Bathroom and Dressing Room, Bedroom 6, Bathroom, Bedroom 2, Bedroom 3, Bathroom, WC, Bedroom 4, Bedroom 5,

SECOND FLOOR Large Attic Room

OUTSIDE Garages, Swimming Pool, Garden Store

OUTBUILDINGS

WESTERN BARN (74' x 23'6) brick construction under a corrugated iron roof.

LOOSE BOXES/STORE (42'3 x 17'6) brick construction under a corrugated iron roof.

COVERED CATTLE YARD (71' x 26') brick construction under a clay tile roof

EASTERN BARN (67'6 x 21') brick and stone construction under a corrugated cement roof

COW STABLE/LOOSE BOXES (65'6 x 70') brick and concrete block construction under corrugated cement roof

OLD BRICKWORKS (45' x 42') Of brick construction under cement roof.

SERVICES Mains water, electric, private drainage – We have a drainage cctv camera survey and report available, prepared August 2013.

COUNCIL TAX: Band G

COUNTRYHOMES

by Hose Rhodes Dickson

Country Homes Department, The Estate Office,
138 High Street, Newport, Isle of Wight, PO30 1TY.
Tel: 01983 538090 or 521144 Fax: 01983 521155
countryhomes@hrdiw.co.uk www.hrdcountryhomes.co.uk

Jewry Chambers, 44 Jewry Street,
Winchester, SO23 8RW
Tel: 01962 841842
email: winchester@savills.com
www.savills.co.uk

Ordnance Survey © Crown Copyright 2015. All rights reserved. Licence number 100022112. Printed Scale: 1:4442

