

Apartment 4, Hindley Hall
Stocksfield

Apartment 4, Hindley Hall, Stocksfield, Northumberland, NE43 7RY

Offers Over £299,750

A generous and versatile three/four bedroom conversion occupying the first and second floor of the east wing of this fabulous building, with far reaching views over the surrounding countryside and woodland. The apartment benefits from its own private entrance, with stairs to the first floor, ample residents and visitor parking, a driveway and a single garage within a block. Hindley Hall is well placed for easy access to the A69 and the railway station in Stocksfield, for commuting to Newcastle city centre and Hexham, with beautiful walks close by.

Vestibule with cloaks cupboard | Stairs to first floor landing | 20ft sitting/dining room with elevated views over the parkland | Fitted kitchen with integrated fridge/freezer and cooker and space for a dishwasher | Bedroom hallway/study area | Contemporary shower room/wc and utility cupboard with plumbing for a washing machine | Bedroom three/dining room | Bedroom with Hammonds fitted wardrobes | Stairs to the second floor | Two double bedroom with Hammonds fitted wardrobes | Shower room/wc | Single garage with electric door and driveway | Residents and Visitor parking | NO UPWARD CHAIN

Hindley Hall, located just to the south and west of the village of Stocksfield, is a beautiful country estate, originally built circa 1851 - Apartment 4 forms part of a later 1970's addition, and was redeveloped in 1993 into individual dwellings. The apartment is approached via a beautiful shared tree lined avenue which leads around to a private entrance and small raised terrace area.

Services: Mains electric and water. Private gas and drainage | Tenure: Freehold | Council Tax: Band E
Energy Performance Certificate: Rating D

Floorplan 1

First Floor

Second Floor

All enquiries to our Ponteland Office | Coates Institute, Main Street, Ponteland, Newcastle upon Tyne NE20 9NH

T: 01661 823951 | www.sandersonyoung.co.uk

