

3 Downing Studiey Roger Ripon

Charming cottage with private garden.

This charming village home occupies a quiet tucked away position. Internally, the characterful accommodation briefly comprises a central reception hall, stunning dining kitchen with bespoke hand painted cabinetry by The Main Company with Carrara marble work surfaces and underfloor heating, spacious sitting room with feature fireplace, fitted storage and separate dining area, plus a useful utility room with w/c and hand basin.

To the first floor there are three bedrooms and a house bathroom. The roof space has been skilfully converted to offer additional accommodation/fourth bedroom.

Outside, there is a communal lawned courtyard garden to front of the house and a delightful private enclosed garden to the side, mainly laid to lawn with a stone walled boundary, paved seating area and established planted flower beds.

Bathroom

FIRST FLOOR

Bedroom 16'2 x 5'9 4.93 x 1.75m

SECOND FLOOR

Approximate Gross Internal Floor Area (Excluding reduced head height) 969 sg ft / 90 sg 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

Studley Roger is approx. 2 miles west of the cathedral city of Ripon between the Yorkshire Dales Nidderdale Area of Outstanding Natural Beauty and North York Moors National Park. Ripon provides extensive day to day facilities whilst Harrogate and York are easily accessible offering more extensive amenities. The A1(M) about 7 miles to the east giving access to both the north and south whilst York provides a regular train service to London taking less than 2 hours. Fast trains can also be taken from Thirsk which is around 14 miles away. Leeds Bradford airport provides regular flights to London as well as a number of international destinations. Schooling in the area is excellent for all ages notably the highly regarded Ripon Grammar School, Ampleforth College and St Peters in York.

Directions (HG4 3AY)

Take the B6265 westward out of Ripon and after around 1.5 miles turn left onto Studley Lane, signposted to Studley Roger. Proceed down the hill, through the village taking a right turning just after the village hall and playground where the entrance to the property can be found on the left hand side.

Services

Mains water, electricity and drainage are installed. Oil fired central heating.

Tenure

Freehold with vacant possession upon completion.

Viewing Arrangements

Knight Frank - Tel: 01423 530088

Knight Frank Harrogate 24 Albert Street Harrogate HG1 1JT

knightfrank.co.uk

I would be delighted to tell you more.

Daniel Rigg 01423 535373 daniel.rigg@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 in force or and virtual viewings etc. The photosyraphs, property videos and virtual viewings etc. Show only certain parts of the segures that the property does not ment that any necessary planning, building regulations etc: Any reference to alterations to, or use of , any part of the property does not ment that any necessary planning, building regulations or charts on any point agent has attements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of , any part of the property does not ment that any necessary planning, building regulations or other consent has a building regulations or other consent has any there consent has the period or the property well with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice, 5. To find out prove proves personal Data, please refer to our Group Privacy Statement and other notices at the trading name of Knight Frank Harrogate Limited, a company registered number 11986429. Our registered office is 24 Albert Street, Harrogate, North Yorkshire, HG11JT. 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 (above) providing your name and address.