

Hrempis Farm
58 Main Street | Rempstone | Loughborough | Leicestershire | LE12 6RH

FINE & COUNTRY

STEP INSIDE

Hrempis Farm

A superb detached period home updated to an exacting standard. The house exudes character with beamed ceilings, open fires and an eclectic mix of period features. Standing within approximately 2.37 acres of gardens and paddock with a traditional range of outbuildings.

Hrempis Farm is an exceptional Grade II listed Georgian village house set in delightful grounds. The property provides spacious and elegant accommodation echoing the elegance and grace from the period of construction with five reception rooms, farmhouse kitchen with AGA, seven bedrooms and three bathrooms whilst standing in beautiful maintained grounds.

When viewing you instantly appreciate the calibre of accommodation which is arranged over three floors with a wealth of period features including sash windows, heavily beamed ceilings, feature fireplaces and period joinery. The property provides an extremely comfortable living environment ideal for modern day occupation.

GROUND FLOOR ACCOMMODATION

To the ground floor a fine period entrance door with feature fanlight over opens to an entrance hallway with feature flagstone flooring. To the front of the property are two elegant reception rooms, one providing a generous drawing room and to the other side of the hall a formal dining room, both of which benefit from impressive proportions, dual aspect and period features. The hallway continues to the rear providing a side entrance porch, guest cloakroom and access to cellars whilst also leading to a superb farmhouse kitchen with four oven AGA – without doubt the heart to the home. The kitchen is well equipped with a bespoke range of units and access a walk-in pantry and utility room. To the rear of the ground floor is a delightful lobby / music room which connects nicely to an adjacent snug with log burner, and garden room providing views over the beautiful grounds. Completing the ground floor accommodation is the final reception room, currently utilised as a snooker room, which showcases impressive proportions and features.

FIRST FLOOR ACCOMMODATION

A traditional staircase rises to the first floor where a split-level landing leads to five good sized bedrooms. To the front are two generously proportioned rooms with a fine array of original features including heavily beamed ceilings. Three further bedrooms continue to the rear, one of which has the benefit of an adjacent dressing room / study. All bedrooms on this level share the use of a high quality house bathroom and separate shower room.

SECOND FLOOR ACCOMMODATION

To the second floor are three generous attic rooms, two providing good sized bedrooms and the third being utilised as a superb home office. Completing the second floor accommodation is a bathroom and box room providing excellent storage.

STEP OUTSIDE

Hrempis Farm

GARDENS & GROUNDS

Hrempis Farm is situated within the heart of the village standing nicely back from the road screened by mature trees. The front gardens sit behind a boundary wall with an area laid to lawn as well as heavily stocked borders providing seasonal colour with York stone pathway providing access to the front entrance. There are twin gated driveways providing access to the rear.

To the rear are beautifully presented mature gardens and grounds with large lawned areas surrounded by heavily stocked borders with a nice variety of mature trees and specimen shrubs. The gardens also feature various terrace and seating areas ideal for outdoor entertaining, benefitting from sunlight at different times throughout the day. A sweeping driveway provides off road parking for numerous vehicles and gives access through a brick built arch to a forecourt area which in turn provides access to extensive garaging. The gardens continue to less formal areas which extend into a fenced paddock. There is an excellent range of outbuildings including timber stabling and a brick built gazebo building. In total the property stands within approximately 2.37 acres.

LOCATION

The village of Rempstone is set amongst open countryside on the Nottinghamshire / Leicestershire border. Rempstone has a strong local community with a delightful village pub and various clubs, societies and events being held in the village hall. Rempstone is close to the larger villages of East Leake, Keyworth and Wymeswold where everyday needs are catered for, whilst a comprehensive range of shops, schools and colleges are available in nearby Nottingham and Loughborough. The village is well placed for the region's commercial and retail centres providing swift access to the A46 and M1 and for those with a need to travel further afield Loughborough train station and East Midlands Airport are within easy reach.

DISTANCES

Loughborough 5 miles
Nottingham 12 miles
Leicester 15 miles
Melton Mowbray 13 miles
East Midlands Airport 11 miles
East Midlands Parkway 9 miles

SERVICES

Oil fired central heating, mains electricity, drainage and water are understood to be connected.

TENURE

Freehold.

VIEWING

Strictly by appointment with Fine & Country Nottingham.

Hrempis Farm, 58 Main Street, Rempstone
Main House = 507 sq.m/5465 sq.ft
Cellar = 27 sq.m/295 sq.ft
Outbuilding = 66 sq.m/711 sq.ft
Garage = 64 sq.m/693 sq.ft
Total = 665 sq.m/7164 sq.ft

Illustration for identification purposes only, measurements are approximate, not to scale.
 JonHolmesPhotography © 2024

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 © 2024 Fine & Country Ltd. Registered in England and Wales. Company Reg. NoOC388579. Registered office address: 69 High Street, Grantham, Lincolnshire NG31 6NR. Printed 01.03.2024

follow Fine & Country Nottingham on

Fine & Country Nottingham
The Old Barn, Brook Lane, Stanton on the Wolds, Nottinghamshire, NG12 5SE
0115 982 2824 | nottingham@fineandcountry.com

