


4 Derry Cottages, Millthrop, Sedbergh, Cumbria, LA10 5SN

£200,000

milnemoser
estate agency
lettings

Introduction

A character cottage in a fantastic position with countryside on the doorstep. In need of some modernisation, the property has well proportioned accommodation with three bedrooms and two reception rooms. There are views from nearly every room, with the views to the rear particularly special. Unusually for a property of this style, there are garden areas to both the front and rear in addition to a detached garage, outhouse and parking. Ideal for first time buyers or young families, the property has space in which to grow and is available with no onward chain.

Located in the quiet hamlet of Millthorp, the amenities of Sedbergh are closeby. Sedbergh is an ancient market town on the fringes of the Yorkshire Dales National Park. Now known as the Book Town of England, Sedbergh has a tradition for local arts and crafts and has a thriving main street of shops and ancient buildings. The renowned Sedbergh Public School is at the heart of the town and it is approximately 5 miles to junction 37 of the M6.


Accommodation

Approaching over the front garden to the glazed front door and into:

ENTRANCE HALL

Having stairs to the first floor with a cupboard under. Ceiling light and a radiator.

LOUNGE

14' 6" x 10' 6" (4.42m x 3.2m)

Sash window to the front aspect. Tiled fire surround with open fire. Two radiators and a ceiling light.

DINING ROOM

13' 8" x 9' 10" (4.17m x 3m)

Sash window to the rear elevation with lovely view. Open fire to a tiled surround and recessed bookshelves. Radiator, ceiling light and television aerial cabling.

INNER VESTIBULE/PANTRY

Skylight and recessed cupboard. Ceiling light and door leading to the rear

KITCHEN

12' 2" x 6' 1" (3.71m x 1.85m)

Having a window to the side. Fitted with basic units, a sink unit, space for a cooker and a fridge freezer. Wall mounted Worcester boiler, plumbing for a washing machine, two ceiling lights and a radiator.

LANDING

A sash window faces the rear aspect. Over stairs cupboard, a radiator and ceiling light.

BEDROOM

10' 2" x 9' 9" (3.1m x 2.97m)

A sash window faces the front with view onto hills. Telephone point, a radiator and ceiling light

BEDROOM

10' 2" x 9' 9" (3.1m x 2.97m)

A sash window faces the front elevation with lovely outlook. Original style fire surround, a ceiling light and a radiator.

BEDROOM

10' 3" x 8' 3" (3.12m x 2.51m)

Sash window facing the rear aspect. Built in cupboard, a radiator and ceiling light.

WET ROOM

7' 2" x 5' 5" (2.18m x 1.65m)

Window to the rear. WC, pedestal wash hand basin and shower area. Radiator and a ceiling light.

EXTERNAL

Traditional cottage style front garden with path to front door. Access to side. Rear garden with patio area, boundary walling, outhouse and WC. Adjacent to rear garden a detached garage with parking to the front.

Directions

Approaching Sedbergh from the M6, proceed into the town and turn right following signs to Dent. Continue past The Bath House and Sedbergh School complex and at the T junction turn right towards Millthorp. Just after the narrow bridge, turn left towards Millthorp. Follow the hamlet through staying left. Derry cottages is a row to the left hand side prior to the countryside with number 4 being the last one.


General Information

Mains Services: Water, Gas and Electric.


Tenure: Freehold

Council Tax Band: C

EPC Grading: E

Milne Moser Solicitors are the Executors dealing with the sale of the property

Buyers Notes


Ground Floor


First Floor

For illustrative purposes only - not to scale. The position and size of features are approximate only.
© North West Inspector.

These particulars are set out as a general outline in accordance with the Consumer Protection from Unfair Trading Regulations 2008 only for the guidance of intending purchasers or lessees, and do not constitute any part of an offer or contract. Details are given without any responsibility, and any intending purchasers, lessees or third parties should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. We have not carried out a structural survey and the services, appliances and specific fittings have not been tested. All photographs, measurements, floor plans and distances referred to are given as a guide only and should not be relied upon for the purchase of carpets or any other fixtures or fittings. Gardens, roof terraces, balconies and communal gardens as well as tenure and lease details cannot have their accuracy guaranteed for intending purchasers. Lease details, service ground rent (where applicable) are given as a guide only and should be checked and confirmed by your solicitor prior to exchange of contracts. No person in the employment of Milne Moser has any authority to make any representation or warranty whatever in relation to this property. Purchase prices, rents or other prices quoted are correct at the date of publication and, unless otherwise stated, exclusive of VAT. Intending purchasers and lessees must satisfy themselves independently as to the incidence of VAT in respect of any transaction relating to this property. The information provided by the vendor in these particulars is based on the opinion of the vendor only and any intending purchaser, lessee or third party should not rely upon this information as a statement or representation of fact but must satisfy themselves by inspection or otherwise as to the correctness of the information provided.

Kendal Offices.

100 Highgate,
Kendal LA9 4HE

Telephone. 01539 725 582

Email. kendalproperty@milnemoser.co.uk

Milnthorpe Offices.

Westmorland House, The Square,
Milnthorpe LA7 7QJ

Telephone. 015395 64600

Email. milnthorpeproperty@milnemoser.co.uk

Follow us on

<https://twitter.com/milnemoser?lang=en-gb>


<https://www.facebook.com/milnemoser>

milnemoser
estate agency
lettings

www.milnemoser.co.uk