

Grantley House
14 Staincross Common | Staincross | Barnsley | S75 6JD

GRANTLEY HOUSE

A stunning family home, the spacious accommodation incorporating 5 double bedrooms and an amazing open plan living kitchen by Nobilia; exceptional from all viewpoints, presented with a high level of fitments throughout and occupying landscaped $\frac{1}{4}$ of an acre gardens.

An exceptional example of bespoke architectural design, creating drama, anticipation and excitement through well lit, open plan living spaces, the layout encouraging a journey from the front door through a hugely impressive reception area, overlooked by a galleried landing, to the large open plan living kitchen at the rear onto an external terrace overlooking the expansive lawned garden.

The immediate location offers the most idyllic of outdoors lifestyles, open countryside and numerous walks on the doorstep. At the same time there is an exceptional level of local services and amenities, including restaurants and bars, within the popular village of Mapplewell.

Positioned in between Barnsley and Wakefield offering convenient access throughout the region, the M1 motorway being within a short drive, whilst both bus and train services are close by.

KEY FEATURES

Ground Floor

A contemporary styled solid oak entrance door sits within an impressive double height glass wall, and opens directly into an expansive reception hall, which provides an impressive introduction to the home, has an impressive backlit oak and glass staircase to a stunning galleried landing whilst offering a glimpse through the living kitchen via bi-folding doors to the garden.

The lounge is positioned to the front aspect of the home and has two windows overlooking the garden, the room offering generous proportions with a media wall having a contemporary styled surround.

The hub of the home is most definitely the open plan living kitchen offering 640Sft of open plan living, incorporating a sitting area, dining area and breakfast kitchen. Centrally positioned bi-folding doors open onto an adjoining garden terrace, which encourages Al-Fresco dining, seamlessly connecting the outdoors to the inside before steps lead down to a well-proportioned level garden.

The sitting area has full height windows overlooking the garden, a floating media wall incorporating cupboards and library shelving with a mirrored back drop to housing for a T.V.

The dining area divides the kitchen which is presents a bespoke range of Nobilia furniture, offering a good level of base and wall cupboards, with LED lighting, complimented by Dekton worksurfaces and an adjoining breakfast bar. A complement of appliances includes twin Neff ovens and a single warming drawer, a five-ring Neff induction hob which sits beneath a floating extraction unit. There is a dishwasher, a tall fridge and a tall freezer. Full height windows add to the contemporary design and encourage natural light indoors.

The adjoining utility has furniture matching the kitchen, a Dekton work surface incorporating a sink unit with a mixer tap over with a wine chiller and an automatic washing machine beneath. There is and a full height window and access to a cloakroom, which presents a modern two-piece suite, with complimentary tiling to the walls, an inset display niche with a back-lit mirror and a frosted window to the side elevation.

KEY FEATURES

First Floor

The galleried landing offers a statement piece to the home, overlooking the reception hall and the glazed double height front aspect of the home.

To the rear aspect of the home there are three double bedrooms; the principal offering expansive proportions, with two full height fixed windows which sit on either side of French doors opening onto a glass Juliette balcony resulting in a stunning outlook over the garden with long distance views beyond. A walk-through dressing room has fitted wardrobes to one wall, sitting on either side of a dresser which has drawer units beneath and a mirrored backdrop. The adjoining en-suite bathroom presents a five-piece suite incorporating a step-in shower with a fixed glass screen, a low flush W.C., a double ended bath with a waterfall tap and twin wash hand basins which sit on a granite base with drawer units beneath. This room has feature tiling to the walls, a contemporary styled heated chrome towel radiator and a frosted window.

The remaining two bedrooms at the rear of the property offer double proportions, each with windows overlooking the gardens, both with fitted wardrobes.

To the front aspect of the property there are two further double rooms, each with twin windows overlooking the front courtyard, one with fitted wardrobes to the expanse of one wall, the other having two vertical radiators, twin full height windows and French doors opening onto a glass balcony.

The house bathroom features a contemporary style five-piece bathroom suite, a step-in shower cubicle, a free-standing feature bath, low flush W.C., contemporary tiling and lighting.

KEY FEATURES

Externally

The property occupies a generous plot extending to approximately $\frac{1}{4}$ of an acre, set within a fenced and walled boundary. An electronically operated sliding gate opens to a generous tarmac driveway, which is flanked on either side with lawned areas and paved walkways. Parking is available for several vehicles and an integral double garage has a remotely operated door. At the immediate rear of the home a flagged terrace spans the whole of the living kitchen, has a remotely operated awning and overlooks the level lawned garden.

LOCAL AREA

Staincross

A delightful village located to the northwest of Barnsley, south of Wakefield only a short walk from glorious un-spoilt countryside. The area presents attractions such as Cannon Hall Park and Farm shop, The Yorkshire Sculpture Park, The Museum and discovery Centre, Wentworth Castle and its glorious Parkland Estate which presents some delightful walks and activities as well as the stunning scenery and walks associated with New Miller Dam.

Whilst enjoying an idyllic location the property is only a 10-minute drive from the centre of both Wakefield and Barnsley; 30 minutes from the centre of Sheffield. The M1 motorway is within a 5 minute drive with excellent links to the M62 and M18. Bus and Train services are available in Barnsley and within walking distance at the centre of Darton. Local services are in abundance; the neighbouring village of Mapplewell being within walking distance offering varied restaurants, craft ale houses traditional pubs and a supermarket.

INFORMATION

Additional Information

A Freehold property with mains gas, water, electricity and drainage. Underfloor heating to the ground floor which offers 3 zoned areas. Council Tax Band - G. EPC Rating - B. Fixtures and fittings by separate negotiation.

Directions

Leave Barnsley along Wakefield Road and upon reaching Staincross take a left onto Shaw Lane and then a right onto Staincross Common. The property is on the right-hand side.

Agent Notes

1. MONEY LAUNDERING REGULATIONS: Intending purchasers will be asked to produce identification documentation at a later stage and we would ask for your co-operation in order that there will be no delay in agreeing the sale.

2. General: While we endeavour to make our sales particulars fair, accurate and reliable, they are only a general guide to the property and, accordingly, if there is any point which is of particular importance to you, please contact the office and we will be pleased to check the position for you, especially if you are contemplating travelling some distance to view the property.

3. The measurements indicated are supplied for guidance only and as such must be considered incorrect.

4. Services: Please note we have not tested the services or any of the equipment or appliances in this property, accordingly we strongly advise prospective buyers to commission their own survey or service reports before finalising their offer to purchase.

5. THESE PARTICULARS ARE ISSUED IN GOOD FAITH BUT DO NOT CONSTITUTE REPRESENTATIONS OF FACT OR FORM PART OF ANY OFFER OR CONTRACT. THE MATTERS REFERRED TO IN THESE PARTICULARS SHOULD BE INDEPENDENTLY VERIFIED BY PROSPECTIVE BUYERS OR TENANTS. NEITHER FINE AND COUNTRY NOR ANY OF ITS ASSOCIATED BUSINESSES OR EMPLOYEES HAS ANY AUTHORITY TO MAKE OR GIVE ANY REPRESENTATION OR WARRANTY WHATEVER IN RELATION TO THIS PROPERTY.

Whilst every attempt has been made to ensure the accuracy of the floorplan contained here, measurements of doors, windows, rooms and any other items are approximate and no responsibility is taken for any error, omission or mis-statement. This plan is for illustrative purposes only and should be used as such by any prospective purchaser. The services, systems and appliances shown have not been tested and no guarantee as to their operability or efficiency can be given.
 Made with MetroPix ©2024

Score	Energy rating	Current	Potential
92+	A		
81-91	B	ST B	PT B
69-80	C		
55-68	D		
39-54	E		
21-38	F		
1-20	G		

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 18.03.2024

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 Barnsley on

Fine & Country Barnsley
Locke House, 42-44 Shambles Street, Barnsley, South Yorkshire S70 2SH
01226 729009 | barnsley@fineandcountry.com

