


Thimbleby House Hampsthwaite


Stunning detached village home with delightful gardens


This excellent village property enjoys both formal and informal areas to the ground floor with an impressive central Reception Hall, with guest w/c off, providing access to the principal reception rooms including a dual aspect Drawing Room overlooking the formal gardens with ornate ceiling and cornice detail and feature open grate fireplace, Sitting Room with bay window to the front and inset living flame gas fire creating a focal point within the room, Study with oak flooring and gas wood burning effect stove and a cosy Snug.


A particular feature of the spacious and well planned ground floor accommodation is the large open plan Dining Kitchen area with bespoke hand painted cabinetry, quartz work surfaces, large central island in a contrasting colour with a solid walnut top and a gas fired Aga. The kitchen flows seamlessly into an adjoining sitting and dining area with three walls of floor to ceiling windows and French doors out to a paved terrace with the delightful gardens beyond.

A spacious Rear Family Hall provides day to day access to the house from a separate driveway and parking area in front of the attached garaging. Off this space is a separate Utility Room, walk in Larder, useful Butler's Pantry, Boot Room and further w/c.

To the first floor the generous Principal Suite offers a large double bedroom overlooking the gardens with a stylish en suite, separate w/c and fitted wardrobes. There are five further double bedrooms, two with their own en suite facilities and a luxurious House Bathroom.

There is a large Cellar and a spacious partially boarded and insulted loft space, both ideal storage areas.

Approached through substantial electric timber gates to a generous parking and turning area in front of a detached garage, the grounds, extending to approximately 0.8 acres, are sheltered by mature trees and are mainly walled with sweeping lawns, terraced seating areas, and a productive vegetable garden cleverly screened from the house.


Location

Thimbleby House is situated in the traditional heart of Hampsthwaite village, close to the historic church, in an enviable setting in Lower Nidderdale some 5 miles from Harrogate. There are extensive village facilities including a primary school, village shop and post office, doctor's surgery and public house with a wide range of amenities available in central Harrogate. The commercial centres of West Yorkshire, in particular Leeds and Bradford, are within comfortable commuting distance. By contrast the wider expanses of Nidderdale, an Area of Outstanding Natural Beauty, extend to the west to Pateley Bridge and beyond.

Directions (HG3 2HB)

Proceeding from the A59 into Hampsthwaite on Hollins Lane continue to a T-junction facing the Joiners Arms public house. Turn right onto High Street and then immediately right again heading towards St Thomas a Becket church where the entrance gates to Thimbleby House can be found on the left hand side of Church Lane after approximately 200 metres.

Services

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

Tenure

Freehold with vacant possession.

Viewing Arrangements

Tel: 01423 530088

Email: harrogate@northresidential.co.uk

NORTH Residential Harrogate 24 Albert Street Harrogate HG1 1JT

Daniel Rigg 01423 535373 daniel@northresidential.co.uk


NorthResidential.co.uk

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 (ormay be available by separate negotiation) will be provided by the Seller's Solicitors

Important Notice 1. Perticulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by NORTH Residential in the particulars or by world mouth or inveiling (Information*) as being factually accounted about the property, its condition or its value. Neither NORTH Residential nor any joint agent has any author) because the property with a property of the property is a first interflee year expected or in the property of the property is a first of the property in the property of the property is a first of the property in the property of the p


