

Garden Reach
Newstead Abbey Park | Nottingham | Nottinghamshire | NG15 8GE

FINE & COUNTRY

GARDEN REACH

*A truly remarkable detached family home
boasting the most enviable of positions nestled
within the renowned and highly regarded
grounds of Newstead Abbey Park, undoubtedly
one of the finest residential addresses within the
region.*

KEY FEATURES

- A Truly First-Class Family Home
- Situated Within the Renowned Newstead Abbey Park Grounds
- Offering in Excess of 6,000sq.ft Across the Main House & Annexe
- Circa 3 Acres of Absolutely Outstanding Private Gardens
- Breakfast Kitchen, Dining/ Games Room, Drawing Room, Sitting Room, Snug, Garden Room, Office
- 2 Ground Floor WC's, Utility Room & Boot Room
- 5 Double Bedrooms, 3 En-suites & Family Bathroom
- Detached Annexe with Kitchen, Shower Room, Open-Plan Living/ Bedroom, Double Garage & Store
- Additional Detached Single Garage & 2 Bay Timber Frame Car Port

Garden Reach comes to the market offering the rare and exciting opportunity to acquire a substantial traditional property of Arts and Crafts style which enjoys the prestigious accolade of being situated within the 300 acre gated parkland of Lord Byron's ancestral home. Boasting in excess of 6,000sq.ft of first class accommodation across the main house, detached annexe and additional outbuildings, and nestled amongst approximately 3 acres of beautifully established private gardens, Garden Reach embodies the epitome of class and luxury living at its absolute finest.

The main house enjoys approximately 4844sq.ft of charming accommodation which is arranged over two floors and has been maintained to an excellent standard over recent years. Upon entering the property, you are greeted by a spacious entrance hall with a corner bar area and washroom with a separate WC leading off. Undoubtedly, the showpiece of this home is the centrally positioned dining room/ games room, a vast space perfect for entertaining guests or socialising with family. Much of the principal ground floor accommodation leads off this room which, in brief, comprises of: formal drawing room with wonderful aspects overlooking the garden and a feature wood burning stove with brick surround, a traditional sitting room with beamed ceilings and additional multi-fuel stove, fully fitted breakfast kitchen with central island, a host of integrated appliances and space for dining, snug/ family room with French doors leading to the rear patio, a beautiful timber frame garden room with electrically operated blinds, a sizable study with fitted desk areas and cabinetry which is perfect for those working from home, fitted utility room with wash area and external door leading to the side passage, boot/ plant room and an additional WC.

FIRST FLOOR ACCOMMODATION

The first-floor landing splits and divides the accommodation into several wings and there are a number of bedrooms which would easily lend themselves as principal bedrooms due to both their size and exceptional outlooks over several different garden aspects. In its current configuration, the principal bedroom is situated to the east of the home and offers a wonderful retreat with a substantial bedroom enjoying extensive fitted wardrobes and an exceptional en-suite bathroom with dual sinks, free-standing bath, separate shower and a sauna. Elsewhere you'll find 4 further double bedrooms, two of which enjoy recently refurbished en-suites, a family bathroom and a linen cupboard leading off the hall.

THE ANNEXE

Situated above and to the side of the detached garage block you'll find the annexe, a fantastic addition to this home which has also recently undergone a complete refurbishment to create independent accommodation ideally suited for a number of uses, such as, older more independent children, dependant relatives, guests or live in staff. Upon entering the annexe you'll find beautifully presented accommodation comprising of a fully fitted kitchen with a host of appliances, shower room/ WC, and to the first floor an open-plan bedroom/ sitting room.

GARDENS & GROUNDS

Garden Reach enjoys truly unrivalled private grounds blending seamlessly with the Newstead Abbey woodland which surrounds it. Upon entering the imposing private gated entrance, you immediately appreciate that you are visiting something very special and, bordered by a plethora of established planting, a sweeping driveway leads up to where you are eventually greeted by the stunning home. Extensive parking can be found thanks to the substantial gravel and block paved driveways for free-standing parking, detached double garage with adjoining tractor shed and electric car charging facility, an additional single detached garage and an oak framed double car port. Elsewhere you'll find a detached summer house/ gym room with a balcony surround overlooking the pond and timber bridge, and several substantial paved patios to both front and rear of the property which are perfect for dining or entertaining in privacy. All of this sits within the most exquisite established gardens which boast sweeping shaped lawns, specimen trees and planting, woodland, meandering paths and well-stocked borders – a 'gardeners haven' befitting of this home.

LOCATION

In the heart of the widely acclaimed Newstead Abbey Park, approached by a barrier protected private drive from the A60 Mansfield Road, Garden Reach is well placed for many road communications including M1 corridor (J27 or J28), A60 to Nottingham (10 miles) or Mansfield (5 miles). Fast rail connection from Newark (22 miles) to London Kings Cross scheduled 1 hour 20 minutes and easy access to Nottingham East Midlands International Airport (M1 J24) and Robin Hood Airport at Doncaster. Local amenities including schools and shops in nearby Ravenshead and more comprehensive facilities in Hucknall, Mansfield and Nottingham. Ravenshead enjoys a range of reputable local schooling, with both Nottingham High School and Trent College offering private bus services to nearby the Newstead Abbey entrance.

DISTANCES

Nottingham 10 miles, Mansfield 5 miles, Nottingham City Hospital 8 miles, Queens, Medical Centre 13 miles, Kings Mill Hospital 6 miles, M1 Motorway J27 4.5 miles, East Midlands Airport 25 miles, Newark Northgate Station 22 miles

SERVICES

Mains electricity, water and gas are understood to be connected to the property. Drainage is provided via septic tank. The annexe benefits from an independent gas boiler. There is a standby diesel generator in the event of mains failure.

TENURE

Freehold

Local Authority: Newark and Sherwood District Council. Tax Band G

Strictly by appointment with Fine & Country Nottingham. Please contact Pavlo Jurkiw for further information or to arrange a viewing.

Garden Reach, Newstead Abbey Park

Approximate Gross Internal Area

Main House = 450 sq.m/4844 sq.ft

Outbuilding = 12 sq.m/129 sq.ft

Annexe = 88 sq.m/947 sq.ft

Garage = 11 sq.m/118 sq.ft

Total = 561 sq.m/6039 sq.ft

Annexe Ground Floor

Annexe First Floor

Outbuilding

Carport

Garage

Ground Floor

First Floor

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

JonHolmesPhotography © 2024

Energy Efficiency Rating		Current	Potential
Very energy efficient - lower running costs			
92-100	A		
81-91	B		
69-80	C		79
55-68	D	62	
39-54	E		
21-38	F		
1-20	G		
Not energy efficient - higher running costs			
England, Scotland & Wales			EU Green Passbook

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. Printed 14.06.2024

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in over 300 locations, spanning Europe, Australia, Africa and Asia, we combine widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation – leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

We value the little things that make a home

THE FINE & COUNTRY
FOUNDATION

The production of these particulars has generated a £10 donation to the Fine & Country Foundation, charity no. 1160989, striving to relieve homelessness.

Visit fineandcountry.com/uk/foundation

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

