

Bluebell Corner
5 Calvey Orchard | Cudworth | Barnsley | South Yorkshire | S72 8SW

FINE & COUNTRY

BLUEBELL CORNER

A stunning home set within landscaped 1/3 of an acre grounds, enjoying a south facing garden whilst offering exceptional five bedroom accommodation and a garage block incorporating a leisure suite which would make an ideal self-contained annex.

An individual character home designed to create architectural drama, anticipation and excitement through well lit, open plan living, the journey from the front door leading to the large open plan living spaces to the rear of the home with the main reception rooms enjoying a delightful outlook over the gardens, seamlessly connecting with the outside.

The accommodation includes a stunning open plan living kitchen, two reception rooms and a home office whilst five bedroom benefit from four bathrooms. Occupying a prime position on a select development of similar style homes, backing onto open countryside whilst enjoying a little known tucked away position.

Bluebell Corner is presented to an exceptional standard throughout, has secure off road parking for several vehicles and is positioned within walking distance of open countryside whilst being highly commutable, located central to major commercial centres and only a short drive from the Dearne Valley link road and M1 motorway network.

KEY FEATURES

Ground Floor

A double glazed entrance door is sheltered by an open fronted stone porch and opens into the reception hall which offers an impressive introduction to the home with a bespoke oak staircase to the first floor with a slate tiled backdrop, oak effect flooring and access to all ground floor accommodation.

The lounge is positioned to the rear aspect of the home, has a bank of bi-folding doors opening directly onto a decked terrace which overlooks the garden, the room enjoying a double aspect position with a window to the side and a stunning fireplace, finished in rustic brick with a matching backcloth and beamed little over, which is home to a gas powered stove that sits on a stone flagged hearth.

The dining room is located to the front elevation of the house, has a walk in bay window overlooking the front garden whilst a generous home office presents versatile accommodation and once again has a window to the front elevation of the property.

The living kitchen forms the hub of the home offers exceptional proportions and is immediately impressive from all viewpoints, incorporating both a dining area and kitchen. The rear aspect of the room enjoys a fully glazed aspect with an impressive outlook over the garden whilst French doors open on to the garden terrace seamlessly connecting the room to the outdoors. This section of the room has a glass Lantern to the ceiling with surrounding LED lighting. The kitchen presents a bespoke range of furniture with a black granite work surface and feature tiling to the walls whilst a compliment of appliances by Bosch includes twin ovens, each with warming draws beneath, a coffee machine and microwave convection oven, a dishwasher, an induction hob with a tiled backdrop and concealed extraction over. There are twin wine coolers and a second larder style fridge. A central island has a contrasting coloured granite surface extending to a sociable breakfast bar whilst an inset sink has a mixer tap over with an instant hot tap. The adjoining utility has fitted cupboards to the expanse of two walls, a granite work surface incorporating a sink unit with a tiled splash back, there is space for an American style fridge freezer, an integral washing machine, a heated Chrome towel radiator and personal door to the rear garden. A cloakroom is presented with a modern two piece suite finished in white.

The principal bedroom suite occupies a ground floor position and offers exceptional double accommodation; there are two arch top windows to the front aspect of the property, fitted wardrobes to one wall and access to an en-suite shower room presented with a modern three piece that has complimentary tiling to both the walls and floor, a heated towel radiator and an opaque window to the rear elevation.

Family (fam-uh-lee) noun
1. Those you love most
2. People who drive you nuts

KEY FEATURES

First Floor

A spacious landing has an area to the front of the home offering an ideal seating area with arched top window overlooking the front garden.

The second bedroom suite is positioned to the rear aspect of the home, has a window commanding a stunning outlook over the garden, fitted wardrobes to the expanse of one wall and a modern en-suite consisting of a low flush W.C, a floating wash hand basin and a walk in shower with a fixed glass screen; the room has travertine tiling to the walls and floor and an opaque window to the rear.

There are three additional bedrooms, a double positioned to the front aspect with fitted wardrobes and access through to an en-suite shower room that is presented with modern furniture consisting of a low flush W.C, a vanity unit incorporating a wash hand basin and a walk through shower with a mosaic tiled surround, whilst having complementary tiling to the walls and floor, a heated Chrome towel radiator, a Velux skylight window and spotlighting to the ceiling.

A further front facing double room, and a fifth double bedroom positioned to the rear aspect of the house which has fitted wardrobes and a window commanding a delightful outlook over the gardens.

The family bathroom is presented with a traditionally styled suite consisting of a freestanding, roll top, cast iron bath, a low flush W.C and pedestal wash and basin. Amtico laid floor, complementary tiling to the walls and an opaque window. A cupboard is home to the pressurised hot water cylinder tank.

KEY FEATURES

Externally

To the front aspect of the property is a lawned garden with established borders, trees and beds, a block paved driveway providing off road parking gaining access to the side elevation of the home with security gates opening to the rear where the driveway arrives at a courtyard providing secure parking for several vehicles and gaining access to the garage block and leisure suite.

At the immediate rear of the house a decked terrace leads down to a substantial patio before extending onto a lawned garden with planted beds. There is an additional entertaining area to the side of the leisure suite with a stone built fire pi. Beyond the garage is a small parcel of additional land.

Garage

A substantial stone built garage block incorporating a generous triple garage with a central double door and an additional single door; both electronically operated. There is also a workshop / additional single bay with electronically operated door, all with power and lighting. A personal door to the side aspect gains access to the first floor leisure suite which offers versatile accommodation and would convert to make a spacious annex. Off the landing access is given to a generous bathroom whilst the entertainment area incorporates a kitchen, seating area and bespoke home built bar, the room offering generous accommodation with windows to front and rear aspects.

LOCAL AREA

Cudworth

Occupying a private position on a no through road located within a 10-minute drive of Barnsley; only a 30-minute drive from the centre of Sheffield whilst the M1 motorway and Dearne Valley Road links are easily accessible with excellent links to the M62 and M18.

Services and amenities are in abundance with numerous shops, supermarkets, bars and restaurants being easily accessible. Local attractions include 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. The picturesque village of Wentworth is easily accessible as are associated traditional pubs and some glorious scenic walks and cycle ways.

INFORMATION

Additional Information

A Freehold property with mains gas, water, electricity, and drainage. Fixtures and fittings by separate negotiation.

Council Tax Band - F.

EPC Rating - C.

Directions

Off Barnsley Road turn onto Market Place which becomes Belle Green Lane. Calvey Orchard is on the left.

Registered in England and Wales. Company Reg. No. 2346083.

Registered office address: Lancasters Property Services, Lancaster House, 20 Market Street, Penistone, Sheffield, South Yorkshire S36 6BZ
copyright © 2024 Fine & Country Ltd.

Bluebell Corner Calvey Orchard, Cudworth, Barnsley, South

Approximate Gross Internal Area

Main House = 2815 Sq Ft/262 Sq M

Garage = 675 Sq Ft/63 Sq M

Outbuilding = 670 Sq Ft/62 Sq M

Total = 4160 Sq Ft/387 Sq M

Ground Floor

First Floor

Outbuilding First Floor

Outbuilding Ground Floor

FOR ILLUSTRATIVE PURPOSES ONLY - NOT TO SCALE

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

□ □ □ □ Denotes restricted head height

© ehouse. Unauthorised reproduction prohibited. Drawing ref. dig/8621098/MSS

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 13.10.2024

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

