

Twyn-Gorse
Llanishen | Near Chepstow | Monmouthshire | NP16 6QT

FINE & **COUNTRY**

TWYN - GORSE

Located in an elevated position above the glorious Monmouthshire countryside and on the edge of the Wye Valley, this truly stunning home offers an idyllic rural lifestyle surrounded by breathtaking, panoramic views of the Vale of Usk.

Located in an elevated position above the glorious Monmouthshire countryside and on the edge of the Wye Valley, this truly stunning home offers an idyllic rural lifestyle surrounded by breathtaking, panoramic views of the Vale of Usk.

At the end of a small country lane, behind electric gates and at the end of a sweeping driveway the substantial four-bedroom home called Twyn Gorse promises peace and privacy, enveloped within three acres of land.

The perfectly placed property at the brow of a hill maximises the incredible panoramic view that extends for miles across the landscape to the horizon, and from the vast garden terrace the vista across the county is exceptional.

When the current owners spent two years updating and remodelling the property into a remarkable home, they optimised the connection to the view from the house by adding a sizeable first floor balcony as the front row seat to feel totally immersed in the landscape.

Outside, the property can boast a separate annexe ideal for multi-generational living onsite, plus a double garage, carport and an outbuilding ripe for conversion.

Inside, the remodelling of the 1950s abode into a luxury, contemporary abode has created an outstanding open-plan living space in a broken-plan layout across the whole of the main ground floor.

A single-storey extension sweeps to the side and offers a utility room and sizeable family room with a door to a second kitchen, opening up the possibility of creating an annexe or the most wonderful games rooms with a very short journey to top up the snacks.

Upstairs there are four double bedrooms, with the principal bedroom suite impressing with a dressing area with seating, a high-end ensuite with massive shower plus the balcony that boasts the most incredible place to relax accompanied by the panoramic views.

The house might be off a tiny country lane, high on a hill but it is also well-connected to the thriving and friendly village of Llanishen which offers a pub and a village hall as the centres of the community, as well as access onto the B4293.

This is a direct route to Monmouth which is only about seven miles away and offers an impressive array of shops, cafes, pubs and restaurants as well as amenities and facilities. The town can also offer some of the best schools in the area, although nearby Trelleck has a primary school closer to home.

To the west is the popular and pretty town of Usk, once voted the best place to live in Wales, and the main road through Llanishen also heads south to Chepstow which can offer a mainline railway station and the M48 linking to the M4 and M5 for journeys further afield.

Being on the doorstep of the Wye Valley Area of Outstanding Natural Beauty means a myriad of ways to make lasting memories within the stunning landscape, from hiking and biking to woodland walks and water-based sports, the only challenge is trying to choose what to try first.

KEY FEATURES

Step inside this very impressive home and it immediately embraces you with light and space via a double-height hall that includes a galleried landing and stunning chandelier cascading down the stairwell.

It's an entrance of grandeur yet is welcoming and inviting, enticing you to explore further by revealing glimpses and views of the substantial ground floor spaces via large, open doorways.

To the left is the impressive living room which is probably going to win the battle of drawing you inside first, in part due to the mesmerising, panoramic view that the space fully embraces via two sets of massive glass sliding doors.

It's a living room that has been created for social gatherings with family and friends, and lots of them too, as the vast space happily welcomes multiple sofas. Sinking into a bank of cushions, it's not hard to relax and thoroughly enjoy time spent being truly hypnotised by the rural vista as well as the scintillating company.

When the temperature rises, the glass doors become the heroes of the space, gently sliding open to create effortless indoor outdoor wandering while allowing refreshing breezes to waft in and cool the space.

The living room seamlessly flows into the kitchen space that is another area designed to draw people together, offering them a special place to comfortably linger and chat with the cook whilst sitting at the integrated breakfast bar at one end of the vast kitchen island.

The high-end, well-equipped contemporary kitchen is a cook's dream, boasting two ovens, hob, a vegetable sink, granite work surfaces and a large wine cooler as just some of the highlights to please and impress.

At the end of the kitchen the connected reception space flows into a dining area around the corner, a more formal area with a more intimate atmosphere. This sunny and pleasant space is perfectly designed to host dinner parties and enjoy family meals and can boast its own direct flow to the garden via a set of French doors that offer a beautifully framed view of the garden.

Taking down walls within this property has been a triumph; joining all the rooms into one connected space for perfect flow both physically and visually and yet cleverly zoning the spaces so they each have a function and atmosphere.

But the house has not finished with revealing accommodation to impress on the ground floor just yet. Via a door at the end of the kitchen a utility room is waiting to assist you with a sizeable, practical space and is joined by a cloakroom and duo of storage cupboards.

There's a door at the end of this section of the home that opens into a surprise second kitchen and then a substantial room that boasts a wall of bifold doors that open to the garden, as well as framing the seemingly never-ending view.

This bonus single-storey addition to the side of the house could be used as a games room and party space, or a quieter and separate reception room, or because it has its own external door at the rear of the house it could even be a contender to become an annexe.

SELLER INSIGHT

“When we came to view Twyn Gorse for the first time, we knew that we had to have it simply because of the position. Located at the top of the hill with 360-degree views, the scenery is phenomenal and we firmly believe that it’s one of the best plots in South Wales. The views over the local villages and hills are just sublime,” say the owners.

“We purchased the property in 2016 and restoration work began in 2018. Built in 1957, everything was original and required stripping back, including the part of a tree trunk used to finish off the roof! What we have now is a welcoming and cosy home that has been insulated to a very high standard; it’s efficient and economical to run and we’re currently using electricity generated by ourselves and not from the National Grid.”

“We enjoy being part of a friendly little community where everyone is willing to help out but are never intrusive. Our village hall is one of the most active in the area and there’s something going on all the time, including cooked breakfasts, free coffee mornings, variety shows, pantomimes, skittles, soft play, and BBQs for special occasions. The village pub serves nice food and we also have a well-stocked shop that’s handy for day-to-day essentials. We’re equidistant between Chepstow and Monmouth both of which have a wide range of amenities.”

“The garden is completely flat which is unusual for a property in this location. It’s great for every generation as children enjoy endless games of football and bike riding, whilst adults sit comfortably with a glass of something chilled. The patio wraps around the house with different seating areas to make the most of the views and sunshine. It’s perfect for relaxing and entertaining with a sunken patio and hot tub area, speaker system, and a well-equipped outdoor kitchen. We see a huge variety of wildlife here, as well as red kites and buzzards who are almost on the same level as us as we’re so high up.”

“We had a vision of open plan living which has worked brilliantly. The kitchen is the heart of the home where we can cook and easily chat to our guests, whilst the lounge benefits from the amazing, ever-changing views where we can watch the rain and mist come in before the clouds give way to bright sunshine.”*

* These comments are the personal views of the current owner and are included as an insight into life at the property. They have not been independently verified, should not be relied on without verification and do not necessarily reflect the views of the agent.

KEY FEATURES

Upstairs, via the charming central galleried landing, four sumptuous and very spacious bedrooms await, with the principal able to boast an ensuite worthy of a five-star hotel and a joy to stumble into every morning.

But this principal suite can boast extra layers of impressive spaces, with a dressing area that includes a bespoke, built-in window seat and direct access to the incredible glass panelled balcony that spans the width of the house.

From enjoying a weekend brunch in the sun to indulging in a late night drink under the stars, the balcony is the ultimate place to relax and feel totally immersed in the enviable panoramic view, with nature and wildlife neighbours as the only near neighbours.

Both bedroom two and three at the rear of the house enjoy their own sweeping countryside views via dual aspect windows, as well as sharing a 'Jack and Jill' bathroom, while bedroom four shares in the joy of the mesmerising vista at the front of the house directly from the pillow.

The family bathroom is another luxurious space. The thought, care and budget lavished on the rest of the house is very evident in this room too, through the choice of porcelain tiles and a high-end suite that includes a substantial walk-in shower and modern freestanding bath placed at an angle so that the view is waiting at the end of the bath to be fully enjoyed.

This is a country home that hides an abundance of extra features with a view to the future as well as the present, including a state-of-the-art heat recovery ventilation system and solar panels as well as underfloor heating and triple glazing that when combined create a home that is highly energy efficient as well as sophisticated, modern and elegant - a dream combination indeed.

Step Outside

Step outside into three acres of private and peaceful land that is drenched in stunning rural views, as well as pools of sunlight and the natural world as the constant soundtrack.

Approaching the house along the small country lane it appears on the horizon and looks magnificent. Through the electric gates and the property remodelled into a modern home over a two year period dominates the plot, perched high above the sprawling Monmouthshire landscape below.

The vast wraparound terrace measuring over 160 square metres and accessed from the house via a number of glass doors, makes the most of the surrounding views, ensuring maximum enjoyment and connection, and is the hub of the home outside.

Relaxing on a lounge with a book, enjoying alfresco dining in peace or with company, hosting the best BBQs and garden parties supported by the bonus outside kitchen are all moments to make lifelong memories with the most incredible scenery as the constant backdrop.

There's plenty of parking for guests on the driveway and the house can offer a home for a variety of the owner's vehicles including a double garage and a carport as a handy home for a caravan or motorhome.

There's a place for guests to stay too once the party has wrapped up, a detached annexe that can boast its own kitchen and shower room and so could also offer multi-generational living opportunities as well as the potential to be a holiday let, subject to planning.

The majority of the land away from the manicured and landscaped garden that wraps around the house offers plenty of private woodland walks and paddocks to explore and an abundance of special spots to set down a picnic blanket and relax.

The property can even supply a renovation opportunity in the garden for an owner to get their imagination whirring. The outbuilding called The Quarry, which has water and electricity already installed, is looking for a new lease of life, subject to planning, to add to the outstanding features and extras that this truly special home and garden offers.

Approximate Gross Internal Area
 Main House = 359 Sq M/3864 Sq Ft
 Annexe = 68 Sq M/732 Sq Ft
 Total = 427 Sq M/4596 Sq Ft

Tenure: Freehold
 Council Tax Band: H

Please note that the location of doors, windows and other items are approximate and this floorplan is to be used for illustrative purposes only. Unauthorized reproduction is prohibited.

Guide price £2,000,000

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

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 Chepstow on

Fine & Country Chepstow
30 High Street, Chepstow, Monmouthshire, NP16 5LJ
01291 629799 | chepstow@fineandcountry.com

