

Swale House Breckenbrough Thirsk

ľ

In Part

EPC C

Immaculate modern country home with land.

Swale House is an impressive detached family home, originally constructed by the current owners in 2008. This immaculately presented property occupies a particularly private position surrounded by open countryside.

The spacious and versatile accommodation extends to over 7,200 square feet over three floors and briefly comprises a welcoming reception hall with oak flooring, galleried landing and bespoke staircase, south east facing drawing room with feature stone fireplace, formal dual aspect dining room with open grate fire.

A particular feature is the stunning open plan living kitchen and dining space spanning the full width of the rear of the house. This excellent family area has bespoke hand painted cabinetry by Smallbone including a large island and granite work surfaces.

The kitchen flows into a separate dining space and sitting area beyond with reclaimed and refurbished Yorkshire Range fireplace and bread oven creating an interesting focal point. Directly off this open plan area is a triple aspect garden room with vaulted ceiling, exposed brickwork and distant views over the rear gardens and open fields beyond. There is a separate utility room with Smallbone units and a door to outside.

A glazed link with bi-folding doors to both the front and rear of the property leads to a family/play room with a staircase to a study/ office above. A sizeable guest cloakroom off the reception hall completes the ground floor accommodation.

To the first floor the generous galleried landing provides access to a south west facing principle bedroom with fully fitted dressing room and luxurious en suite shower room. There are three further double bedrooms all with fitted wardrobes, two serviced by a Jack & Jill shower room and the other by a large family bathroom with freestanding roll top bath and separate walk in rain shower.

The excellent top floor offers a central sitting/games room with three equally sized bedrooms and a luxurious bathroom.

Outside

The property is accessed via a lengthy approach which is partly shared with a neighbouring farm. A gated private driveway leads to a generous gravelled parking area for numerous vehicles to the front of the house. The sizeable gardens and grounds fully surround the property, mainly laid to lawn with a large south west facing terrace to the rear - an ideal area for entertaining and alfresco dining. Within the grounds there is also a naturally fed wildlife pond, greenhouse, vegetable garden and selection of specimen trees. The total plot extends to over 7 acres including a fully fenced grassed paddock behind the house, ideal for those with equestrian interests.

Barn with planning

Situated to the north of the plot is a substantial brick-built barn and a lean to building. Planning permission has been granted to convert the existing barn to form two holiday units and construct a traditional brick-built courtyard development to include garaging, stores, a clock tower, a stable block and ancillary buildings. (Prospective purchasers are advised to make their own enquiries of Hambleton District Council - Application No. 13/02159/DCN).

I would be delighted to tell you more.

Daniel Rigg 01423 535373 daniel.rigg@knightfrank.com

(recycle

Connecting people & property, perfectly.

knightfrank.co.uk

Harrogate HG1 1JT

Harrogate 24 Albert Street

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/privacystatement. Particulars dated October 2020. Photographs dated August 2018. 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

Location

Swale House is within easy access of the A1(M) and commutable to the main cities of North Yorkshire. The Cathedral City of Ripon and the market town of Northallerton are both nearby and offer everyday shopping facilities and amenities. The mainline railway station at Thirsk offers regular services to London and Edinburgh. There are reputable schools at both primary and secondary level in the area including Queen Mary's. Cundall Manor, Thirsk School and Ripon Grammar.

Directions (YO7 4EL)

From Junction 50 of the A1(M) take the A61 eastbound towards Thirsk. Continue through Baldersby and Skipton-On-Swale. At the roundabout by the Jaipur Spice restaurant at Busby Stoop, take the first exit onto the A167 signposted Northallerton. Follow the road through Sandhutton and after approx. 0.5 mile, turn left down a tarmac drive through brick pillars with wrought iron gates by the signs 'Northallerton Shooting and Country Wear' and 'Breckenbrough House'. Continue down the track for one mile. The entrance to Swale House is through the wooden field gate.

Services

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

Tenure

Freehold with vacant possession.

Rights Of Way

There is a public footpath down the drive and to the east of the property.

