

8, MAIN STREET, GAULBY, LEICESTERSHIRE, LE7 9BE
GUIDE PRICE £425,000

ANDREW GRANGER & CO

LEICESTER • LOUGHBOROUGH • MARKET HARBOROUGH • LONDON

RURAL • COMMERCIAL • ESTATE AGENTS • LETTINGS • PLANNING AND DEVELOPMENT • SURVEYING

A most impressive four bedroomed end cottage of immense charm and character occupying a delightful position on the fringes of the picturesque East Leicestershire village of Gaulby with beautiful and far reaching views over attractive open countryside.

The beautifully appointed accommodation benefits from oil fired central heating and timber frame double glazing, currently including an entrance porch hallway, living room, study, magnificent fitted breakfast kitchen opening into the dining room, utility room and cloakroom/wc to the ground floor.

On the upper floor off a central landing lies a fantastic master bedroom with en-suite shower room, three further bedrooms and family bathroom.

Externally, the property stands well along Main Street with shared driveway leading onto a detached double garage, fully enclosed rear courtyard garden, landscaped to require low maintenance with gated access and brick store housing the oil tank.

LOCATION

Gaulby is an attractive and highly sought after rural village in East Leicestershire.

Located just 7 miles from the City of Leicester, 9 miles north of Market Harborough and 12 miles from Oakham, Gaulby is well positioned with strong transport links to the A47 (Leicester - Peterborough) and the A6 (Leicester - Kettering). The M1 (J21) is about 9 miles away and Nottingham East Midlands Airport is about 22 miles away.

Market Harborough Railway Station provides direct trains to London St Pancras in about 60 minutes.

There is primary school education available in Billesdon and Houghton-on-the-Hill, both within a 2 mile radius. Private education is available in nearby Great Glen at Stoneygate School, and further afield the Leicester Grammar School. There are a number of notable schools nearby including Uppingham and Oakham.

VIEWINGS & DIRECTIONS

Viewings should be arranged through the agents Andrew Granger & Company on 01858-431315. From Market Harborough, proceed northbound via Leicester Road, continuing over the A6 roundabout onto the Melton Road (B6047), passing through the villages of Church Langton and Tur Langton, turning second left at Three Gates, following the signposts to Kings Norton. On entering the village, turn right onto Gaulby Road.

Proceed along until you reach the village, continuing over the cross roads past the church where number 8 Main Street will be the last house on the right hand side.

ACCOMMODATION IN DETAIL

The beautifully appointed accommodation benefits from oil fired central heating and timber frame double glazing, currently including:

GROUND FLOOR

ENTRANCE PORCH 6'8 x 3'5 (2.03m x 1.04m)

With timber double glazed entrance door from the front, timber double glazed window to the side, ceiling light point, single panelled radiator, tiled flooring and access to the main accommodation.

HALLWAY 15'8 x 6'8 plus 3' x 5' (4.78m x 2.03m plus 0.91m x 1.52m)

With glazed door from the porch, ceiling light point, dado rail, single panelled radiator, wooden flooring and attractive staircase rising to the first floor landing.

SPACIOUS LIVING ROOM 15'1 x 16'2 (4.60m x 4.93m)

With timber double glazed window to the side, timber double glazed windows to either side of French doors opening directly out to the rear courtyard garden, ceiling light point, double panelled radiator, feature open brick fireplace with tiled hearth, TV aerial socket and wooden flooring.

DINING AREA 11'9 x 12'7 (3.58m x 3.84m)

With timber double glazed window to the side, six ceiling spotlights, single panelled radiator, wooden flooring and large opening through to the luxury fitted breakfast kitchen.

LUXURY FITTED BREAKFAST KITCHEN 12'8 x 14'8 (3.86m x 4.47m)

With timber double glazed window to the front, nine spotlights, attractive range of high quality matching timber units with quartz work surfaces, 1 1/4 bowl drainer sink with mixer taps above, integrated fridge/freezer, integrated dishwasher, Rangemaster High-Lite oven, induction hob, extractor hood above, centre island with storage units, breakfast bar and wine racks, feature vertical panelled radiator, tiled flooring.

UTILITY ROOM 6'11 x 11'1 (2.11m x 3.38m)

With timber double glazed window and door opening directly out to the rear courtyard garden, ceiling light point, range of built-in units to base and eye levels with work top surfaces, single

bowl drainer sink with mixer taps, plumbing for washing machine, single panelled radiator, tiled flooring.

STUDY 6'8 x 9'9 (2.03m x 2.97m)

With timber double glazed windows to the rear and side aspects, ceiling light point, single panelled radiator, telephone point and wooden flooring.

CLOAKROOM/WC 3'1 x 5' (0.94m x 1.52m)

With timber double glazed opaque window to the side, ceiling light point, low level flush wc, single panelled radiator, hand basin and wooden flooring.

FIRST FLOOR

LANDING 15'4 x 6'6 (4.67m x 1.98m)

With timber double glazed window to the side, ceiling light point, timber balustrade, wooden flooring and versatile space ideal for storage or a study area.

MASTER BEDROOM 15'7 x 11'7 (4.75m x 3.53m)

With timber double glazed windows to the side and rear aspects, ceiling light point, single panelled radiator, TV aerial socket and en-suite shower room.

EN-SUITE 6'1 x 6'9 (1.85m x 2.06m)

With timber double glazed window to the rear, ceiling light point, extractor fan, low level flush wc, pedestal wash basin, shower within cubicle, single panelled radiator, shaver point and wooden flooring.

BEDROOM TWO 11'7' x 12'5 (3.53m' x 3.78m)

With timber double glazed windows to the front and side aspects, ceiling light point, single panelled radiator.

BEDROOM THREE 14'8 x 9' (4.47m x 2.74m)

With two timber double glazed windows to the front, ceiling light point, single panelled radiator and range of built-in wardrobes.

BEDROOM FOUR 11' x 10'2 (3.35m x 3.10m)

With timber double glazed window to the rear, ceiling light point, single panelled radiator and built-in airing cupboard.

FAMILY BATHROOM 6'10 x 9'1 (2.08m x 2.77m)

With timber double glazed opaque window to the side, two ceiling light points, low level flush wc, bidet, pedestal wash basin, bath, single panelled radiator, shaver point and wooden flooring.

DOUBLE GARAGE

With electric up and over door from the front, lighting and power with storage space above.

OUTSIDE

Externally, the property stands well along Main Street with shared driveway leading onto a detached double garage, fully enclosed rear courtyard garden, landscaped to require low maintenance with gated access and brick store housing the oil tank.

FIXTURES & FITTINGS

Fixtures and fittings mentioned in these particulars are included in the sale - all other items regarded as owners fixtures and fittings may be removed.

ENERGY PERFORMANCE CERTIFICATE

EPC Rating awaited.

COUNCIL TAX

Council Tax Band F. For further information contact Harborough District Council 01858 828282

STAMP DUTY

Note To Buyer: Stamp Duty Land Tax Rate Up to £125,000: Zero. The next £125,000 (the portion from £125,001 to £250,000): 2%. The next £675,000 (the portion from £250,001 to £925,000): 5%. The next £575,000 (the portion from £925,001 to £1.5 million): 10%. The remaining amount (the portion above £1.5 million): 12%. A further 3% will be payable on the whole amount if this is an additional property to one that you already own. For properties costing up to £500,000, first time buyers will pay no stamp duty on the first £300,000.

MONEY LAUNDERING

To comply with The Money Laundering Regulations 2007, any successful purchaser/purchasers will be asked to provide proof of identity and we will therefore need to take copies of a passport/driving licence and a recent utility bill (not more than three months old). This information is required prior to Solicitors being instructed.

LOCATION

Made with Metropix ©2019

Andrew Granger & Co is the trading name of Andrew Granger & Co Ltd. Registration No. 09298477. Registered office: Phoenix House, 52 High Street, Market

Harborough, Leicestershire LE16 7AF. Andrew Granger & Co for themselves and the vendors/lessors of this property whose agents they are give notice that:-

1. Prospective purchasers/tenants should note that no statement in these details is to be relied upon as representation of fact and prospective purchasers/tenants should satisfy themselves by inspection or otherwise as to the accuracy of the statements contained. These particulars do not form part of any contract.

2. Please note that no appliances, services or installations have been tested and no guarantee as to condition or suitability is confirmed or implied. Prospective purchasers/tenants are advised to obtain verification from their surveyor or solicitor. Contents, fixtures & fittings are excluded, unless specially mentioned within these sales particulars.

3. All measurements mentioned within these particulars are approximate. Photographs are also provided for guidance purposes only.

4. No person in the employment of Andrew Granger & Co has any authority to make or give any representation or warranty whatsoever in relation to this property or these particulars nor enter into any contract relating to the property on behalf of the vendors/lessors.

5. Site plans and floor plans are for guidance purposes only and are not to scale and should not be relied upon as a statement of fact. If Ordnance Survey maps are provided, it has the permission of the controller of H.M.S.O. Crown Copyright reserved, Licence No. 100003828.

6. Any reference to the use or alterations of any part of the property does not imply that the necessary planning, building regulations or other consents have been obtained. It is the responsibility of a purchaser or lessee to confirm that these have been dealt with properly and that all information is correct.

Call 01858 431 315

Andrew Granger & Co. Phoenix House, 52 High Street,
Market Harborough, Leicester LE16 7AF
www.andrewgranger.co.uk

RICS

sales@andrewgranger.co.uk

