

**Roundhill
Bewerley
Harrogate**

17th century Country Estate in the heart of the Yorkshire Dales.

Roundhill Estate features a 17th century Grade II listed Country House and two detached stone barns privately situated in the heart of the Yorkshire Dales.

Nidderdale's Area of Outstanding Natural Beauty, is one of only 46 in the UK with the finest countryside and special places worthy of protection.

The house is nestled into the surrounding woodland and hillside with mature gardens, stream and water falls within the 40 acre estate.

£1,850,000

Freehold

The house has a self contained leisure wing with a gym, swim spa and sauna, the property also enjoys the benefit of its own private spring.

Roundhill Estate has been owned by the same family for 37 years and updated over that time and has been maintained regardless of cost.

The current owners have found the property to be a great family home privately set in 40 acres offering a safe place for children to explore and enjoy country pursuits. This is a unique property for a family who enjoy their privacy.

The former attached barn has been converted into a self contained leisure wing with a large bedroom upstairs along with an entertainment room and bar. On the ground floor there is a modern kitchen, gymnasium, swim-spa, shower, changing room and WC facilities.

Two detached Yorkshire stone barns offer development potential and there is significant detached garaging with workshop and greenhouse.

The approach to Roundhill can only be described as stunning and the property offers something extremely special and unique.

First Floor

Ground Floor

Location

Roundhill is situated west of Pateley Bridge and less than 30 minutes to Harrogate or Ripon where there are an abundance of revered schools, restaurants, bars and amenities. The property benefits from easy access to the business centres of Leeds and York. The A1(M) is 18 miles away and Leeds Bradford Airport is 18 miles.

Directions

From Pateley Bridge on Ripon Road, continue on the B6265 until you pass The Royal Oak pub on your right hand side, then take the first right turn after roughly 100m slightly up hill onto a private road. Follow this road (West Lane) all the way to the end.

Services

Mains electricity. Private water and drainage. Oil central heating.

Tenure

Freehold with vacant possession.

Viewing Arrangements

Tel: 01423 530088

Email: harrogate@knightfrank.com

www.knightfrank.com

Knight Frank
Harrogate
24 Albert Street
Harrogate HG1 1JT

We would be delighted to tell you more.

Daniel Rigg
01423 535373
daniel.rigg@knightfrank.com

Harlan Pollitt
01423 535 375
harlan.pollitt@knightfrank.com

knightfrank.co.uk

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 alterations 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 August 2020 Photographs dated August 2020. 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.