

Main Road, Keal Cotes, Spilsby, PE23 4AG

Four bedroom detached cottage with original period features | One bedroom annexe with potential to convert to 3/4 dwelling subject to planning/building regulations | Three stables and tack room | Floodlit and drained Manege | Paddock | Well maintained and presented with double glazing and original internal pine doors. | EPC - E

Asking Price: £469,950

HUNTERS®
HERE TO GET *you* THERE

turner evans stevens

Main Road, Keal Cotes, Spilsby, PE23 4AG

Delightful four bedroom spacious detached cottage with period features and has been modernised to a high specification with a one bedroom annexe and equestrian facilities set in approximately 1.75 acres sts.

ACCOMMODATION

ENTRANCE PORCH

4.37m (14' 4") x 2.11m (6' 11")

With double glazed door, double glazed windows, central heating radiator and tiled floor.

KITCHEN

4.98m (16' 4") x 2.49m (8' 2")

Bespoke hand built kitchen with LPG Belling range, wooden work surfaces with cupboards under, eye level cupboards, belfast style sink, double glazed window and tiled floor.

UTILITY ROOM

With laminate worktop, plumbing for washing machine, dryer space and door leading to:

SHOWER ROOM

3.10m (10' 2") x 1.45m (4' 9")

With low flush w.c., pedestal wash basin, walk in shower, heated towel rail, tiled floor and walls.

DINING ROOM

3.96m (13' 0") x 3.48m (11' 5")

With double glazed windows, central heating radiator, double glazed door and stair off leading to first floor.

SITTING ROOM

4.27m (14' 0") x 3.99m (13' 1")

With double glazed window and central heating radiator.

LIVING ROOM

5.28m (17' 4") x 4.24m (13' 11")

With brick feature fire surround with multi fuel stove inset, double glazed windows, two central heating radiators and double glazed french doors leading to the attractive patio area.

LANDING

With double glazed window and built in airing cupboard.

BEDROOM ONE

3.94m (12' 11") x 3.61m (11' 10")

With double glazed window, central heating radiator and walk in dressing room with wardrobe and storage.

BEDROOM TWO

3.05m (10' 0") x 2.21m (7' 3")

With double glazed window and central heating radiator.

BEDROOM THREE

3.00m (9' 10") x 1.93m (6' 4")

With double glazed window and central heating radiator.

BEDROOM FOUR

3.99m (13' 1") x 1.83m (6' 0")

With double glazed window and central heating radiator.

FAMILY BATHROOM

2.84m (9' 4") x 2.13m (7' 0")

With roll top bath, pedestal wash basin, low flush w.c., heated towel rail, double glazed window and spot lighting.

KITCHEN AREA

With laminate worktops with cupboards under and eye level cupboards, stainless steel sink unit, cooker and appliance space.

ANNEXE

Self contained attractive annexe with a large attic space that runs the length of the annexe and adjoins via a staircase to the store. The current vendors have previously made enquires with regard utilising this space to convert the current annexe to a three/bedroom self contained house. They believe if Velux windows are used facing towards the fields building regulations would be needed to convert. For you own enquires we advise you contact the local planning on 01507 601111.

BEDROOM

3.33m (10' 11") x 2.16m (7' 1")

With double glazed window, central heating radiator and walk in wardrobe with central heating radiator.

EN-SUITE SHOWER ROOM

2.31m (7' 7") x 2.16m (7' 1")

With low flush w.c, wash basin, electric shower, double glazed window and central heating radiator.

LIVING ROOM

6.10m (20' 0") x 3.66m (12' 0")

With double glazed windows, central heating radiators and double glazed door.

BOILER ROOM

4.85m (15' 11") x 2.59m (8' 6")

GARAGE

5.72m (18' 9") x 2.77m (9' 1")

STORE

With stair case leading to attic space over the annexe.

EQUESTRIAN FACILITIES

Three stables and a tack room, floodlit manege, water and electricity supply and paddock.

GARDEN

The attractive gardens wrap around both the main dwelling and annexe and are mainly laid to lawn with patio, pond, garden shed and summer house. There is also a gravel courtyard area providing parking for several cars.

TENURE

The property is understood to be freehold subject to confirmation from solicitors.

SERVICES

Mains water and electric are understood to be connected. The heating system is oil fired.

VIEWING

By strict appointment with the office at Spilsby
01790 752151.

LOCATION

The Chestnuts is located in the village of Keal Cotes and is approximately 4.5 miles from the busy shopping centre of Spilsby and approximately 16.5 miles from the coastal resort of Skegness. The nearest train station is approximately 12.5 miles away in Boston with links to all East Coast routes. To the north and west lie the Lincolnshire Wolds much of which are designated an Area of Outstanding Natural Beauty.

OPENING HOURS

Monday - Friday: 9.00am - 5.30pm
Saturday: 9.00am - 12.00pm

Main Road, Keal Cotes, Spilsby, PE23 4AG | £469,950

«Floorplan1»

«EpcGraph»

Energy Performance Certificate

The energy efficiency rating is a measure of the overall efficiency of a home. The higher the rating the more energy efficient the home is and the lower the fuel bills will be.

Hunters Turner Evans Stevens 34-36 High Street, Spilsby, Lincolnshire, PE23 5JH
01790 752151| spilsby@hunters.com | www.hunters.com

VAT Reg. No 706 4186 42 | Registered No: 3710262 England & Wales | Registered Office: 34 High Street, Spilsby, Lincs. PE23 5JH
A Hunters Franchise owned and operated under licence by Turner Evans Stevens LTD

DISCLAIMER

These particulars are intended to give a fair and reliable description of the property but no responsibility for any inaccuracy or error can be accepted and do not constitute an offer or contract. We have not tested any services or appliances (including central heating if fitted) referred to in these particulars and the purchasers are advised to satisfy themselves as to the working order and condition. If a property is unoccupied at any time there may be reconnection charges for any switched off/disconnected or drained services or appliances - All measurements are approximate.

