


MILL HOUSE, FLEET, LINCOLNSHIRE PE12 8LW


DESCRIPTION

A beautifully presented, Grade II Listed, four bedroom detached house set up for equestrian use. Situated with gardens, grounds and paddocks extending to approximately 2.35 acres (subject to measured survey). This delightful Georgian Farmhouse has a symmetrical red brick front elevation under a slate roof which dates from approximately early 19th Century and has many character and period features that you associate with the era, mixed seamlessly with the comforts required for modern living. Of special note are the period fireplaces, wooden flooring, stripped internal doors, ornate fanlight above the entrance door and wooden panelling to name a few. The spacious accommodation comprises of an entrance hall, kitchen/breakfast room, sitting room, dining room, side entrance, further reception room, utility and cloakroom on the ground floor together with a landing, master bedroom with en-suite shower room, three further bedrooms and a family bathroom on the first floor.

The property is approached from the road through double electric gates to a large shingle driveway leading to the open cart-shed garaging. The property is set back from the road with lawned gardens to the front with central pathway, wrought iron gates and hedged front boundary with flower and shrub borders. There is a further garden to the side and patio seating area to the rear.

The equestrian facilities are to the rear and side of the property. There is a concrete courtyard with a wooden L-shaped stable block comprising four loose boxes with power, automatic lighting and water. The paddocks are to the side which are enclosed by post and rail fencing.


ENTRANCE HALL Solid panel door to the front, ornate fan light, telephone point, stairs to the first floor, under stairs cupboard, door to cellar, radiator, solid oak flooring.

SITTING ROOM Wooden sash window to front, wooden window to side, fireplace with ornate stone surround and mantle, tiled hearth housing a wood burning stove, wooden panelling, TV point, solid oak flooring, radiator.

DINING ROOM Wooden sash window to front, fireplace with wooden surround, mantle and marble face, arched alcoves to either side, TV point, feature cornicing, solid oak flooring.

KITCHEN/BREAKFAST ROOM Wooden sash window to side, range of base and wall units with space for a range style cooker and extractor fan over, butler sink with mixer tap, brick fireplace with tiled hearth and wooden bresummer beam housing a wood burning stove, quarry tiled flooring, radiator.

SIDE ENTRANCE Wooden window to side, door to rear, storage, quarry tiled flooring.

RECEPTION ROOM Wooden door with glass panels to side garden, tv point, exposed beams, travertine tiled flooring, radiator.

UTILITY Windows to front and rear, range of base and wall units with granite effect worktops over, 1 ½ bowl stainless steel sink and drainer with mixer tap and spray attachment, plumbing for washing machine, space for dryer, space for fridge, tiled splashbacks, travertine tiled flooring, radiator.

CLOAKROOM Window to rear, pedestal wash hand basin, low level wc, tiled flooring, radiator.

LANDING Wooden sash window to front with window seat, galleried landing, radiator.


BEDROOM Wooden sash window to front, feature cast iron fireplace with tiled hearth, radiator.


EN-SUITE WET ROOM Shower head and controls with an off-set drain, fitted suite comprising vanity unit housing wash hand basin, low level wc, heated towel rail, travertine tiled floors and walls.

BEDROOM Wooden sash window to front, wooden flooring, radiator.


BEDROOM Wooden window to side, part sloping ceiling, radiator.


BEDROOM Wooden window to side, part sloping ceiling, airing cupboard housing hot water tank, radiator,

BATHROOM Wooden window to side, roll top bath with claw feet, mixer tap and shower attachment, high level wc, pedestal hand wash basin, wooden flooring, tiled flooring, wall mounted heated towel rail.


OUTSIDE The property is set back from the road and approached via a driveway providing ample off road parking leading to the cart shed garaging. There is a mature hedge to the front boundary with central path leading to the front door. There are lawned front and side gardens with flower and shrub borders. To the rear of the property is a patio seating area.

The paddocks are mainly to the side of the property and extend to approximately 2.35 acres (subject to measured survey). The land is relatively flat with post and rail fencing.


OUTBUILDINGS


- Garage 4.9m x 3m
- Workshop 3.65m x 1.8m
- Store Room
- Stable Block

GENERAL REMARKS and STIPULATIONS


The information provided by the agent is not to form part of a sales contract but made in good faith to help a potential purchaser. All plans provided by the agent are for identification purposes only.

- Services
- Mains Drainage, Water and Electricity.
- Oil Fired Central Heating
- Council Tax Band C


GROUND FLOOR
APPROX. FLOOR
AREA 1221 SQ.FT.
(113.4 SQ.M.)


1ST FLOOR
APPROX. FLOOR
AREA 1095 SQ.FT.
(101.7 SQ.M.)

TOTAL APPROX. FLOOR AREA 2316 SQ.FT. (215.1 SQ.M.)
Whilst every attempt has been made to ensure the accuracy of the floor plan contained here, measurements of doors, windows, rooms and any other items are approximate and no responsibility is taken for any error, omission, or mis-statement. This plan is for illustrative purposes only and should be used as such by any prospective purchaser. The services, systems and appliances shown have not been tested and no guarantee as to their operability or efficiency can be given
Made with Metropix ©2018

IMPORTANT NOTICES Brown & Co for themselves and for the Vendors or Lessors of this Property give notice that: 1. These particulars are intended to give a fair and accurate general outline only for the guidance of intending Purchasers or Lessees and they do not constitute an offer or contract or any part of an offer or contract. 2. All descriptions, dimensions, references to condition and other items in these Particulars are given as a guide only and no responsibility is assumed by Brown & Co for the accuracy of individual items. Intending Purchasers or Lessees should not rely on them as statements or representations of fact and should satisfy themselves as to the correctness of each item by inspection or by making independent enquiries. In particular, dimensions of land, rooms or buildings should be checked. Metric/imperial conversions are approximate only. 3. Intending Purchasers or Lessees should make their own independent enquiries regarding use or past use of the property, necessary permissions for use and occupation, potential uses and any other matters affecting the property prior to purchase. 4. Brown & Co, and any person in its employ, does not have the authority, whether in these Particulars, during negotiations or otherwise, to make or give any representation or warranty in relation to this property. No responsibility is taken by Brown & Co for any error, omission or mis-statement in these particulars. 5. No responsibility can be accepted for any costs or expenses incurred by intending Purchasers or Lessees in inspecting the property, making further enquiries or submitting offers for the Property. 6. All prices are quoted subject to contract and exclusive of VAT, except where otherwise stated. 7. In the case of agricultural property, intending purchasers should make their own independent enquiries with the RPA as to Single Payment Scheme eligibility of any land being sold or leased. 8. Brown & Co is the trading name of Brown & Co - Property and Business Consultants LLP. Registered Office: Granta Hall, Finkin Street, Grantham, Lincolnshire NG31 6QZ. Registered in England and Wales. Registration Number OC302092.