

Chapel Wold Development, Kearby

We are delighted to offer this exclusive development of four unique luxury homes perfectly positioned within Yorkshire's renowned Golden Triangle with elevated views over the Wharfe Valley.

Each property is individually created, boasting its own bespoke design with tailored modern features yet a timeless style and character.

Drawn from a palette of local materials - with bespoke kitchens, bathrooms, true-fibre 'Gigabit' broadband and high power car chargers.

These beautiful homes range from £1,100,000-£1,850,000 and interest at this stage offers an exciting opportunity to take possession immediately upon completion of the build.

Plot 4, the fully renovated 19th century farmhouse will be the first available at a price of £1,350,000.

Approximate Gross Internal Floor Area
House 2,906 sq ft/ 270 sq m
Garage 581 sq ft/ 54 sq m
Total 3,487 sq ft/ 324 sq m

This plan is for guidance only and must not be relied upon as a statement of fact. Attention is drawn to the Important Notice on the last page of the text of the Particulars

Location

The Chapel Wold Development is situated within the 'Golden Triangle' in the premium south side hamlet of Kearby. Daily amenities available in the adjoining village of Kirkby Overblow including a public houses, a church and a highly regarded primary school. Extensive facilities in both the picturesque market town of Wetherby and the spa/conference town of Harrogate are a short drive away as well as further a field to Leeds, Bradford and York via the A1/M1. The railway station in Harrogate connects with mainline stations in Leeds and York and provides frequent services to London Kings Cross and Edinburgh.

Directions LS22 4BT

From the centre of Sicklinghall head North West onto Kirkby Lane, turn left onto Kearby Lane and then left onto Mill Lane where the site will then be identified.

Services

Mains water, electricity and drainage are installed. Air source heating and Gigabit broadband.

Tenure

Freehold with vacant possession.

Viewing Arrangements

Tel: 01423 530088

Email: harrogate@knightfrank.com

Knight Frank
Harrogate
24 Albert Street
Harrogate
HG1 1JT

[knightfrank.co.uk](https://www.knightfrank.co.uk)

We would be delighted to tell you more.

Harriet Cheshire
01423 535 370
harriet.cheshire@knightfrank.com

Emma Hodgson
01423 535 379
emma.hodgson@knightfrank.com

Connecting people & property, perfectly.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

Important Notice: 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos, Videos etc: The photographs, property videos and virtual viewings etc. show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legals/privacy-statement>. Particulars dated September 2021 Photographs dated September 2021. Knight Frank is the trading name of Knight Frank Harrogate Limited, a company registered in England and Wales with registered number 11986429. Our registered office is 24 Albert Street, Harrogate, North Yorkshire, HG1 1JT. If you do not want us to contact you further about our services then please contact us by either calling 01423 530088, email to harrogate@knightfrank.com or post to our Knight Frank Harrogate office at our registered office (above) providing your name and address.