


Brooklands, Thirsk Road, Easingwold YO61 3HN

Stephensons


Stephensons

Guide Price £525,000

An impressively presented & surprisingly spacious 4 bedroomed detached period property discretely positioned on the fringes of Easingwold in gardens & grounds of 1/5th of an acre providing approximately 1,850 sq ft of living accommodation to include entrance porch & reception hall, sitting room with open fire, separate family room, stunning 24'10" long dining kitchen with central island & wood burning stove, utility room & cloakroom/wc, master bedroom with en-suite shower room, 3 further bedrooms & a stylish house bathroom complemented by generous off road parking, lawned gardens, single garage, workshop & log store.

Council Tax Band :: F

Energy Efficiency Rating :: D :: 56

Viewings via Easingwold Office 01347 821145


An entrance porch and reception with elegant staircase leads off into a sitting room with open fire and a stunning 24'10" long dining kitchen that features a wood burning stove in the dining area and a kitchen with a marble topped central island and dining bar, base and wall storage cupboards and freestanding appliance space complemented by a useful utility room with cloakroom/wc. An 18'10" long rear hallway provides a flexible study/games area and leads to a family room with double doors out into the side garden. The first floor landing enjoys some delightful far reaching rural views towards the White Horse and leads off into a master bedroom with en-suite shower room, 3 further bedrooms (1 with period fireplace and 1 with further rural views) and a bathroom with a roll top bathtub. Other internal features of note include gas fired radiator central heating and double glazing.


Externally the property benefits from a dual access driveway that provides generous off road parking and there are lawned gardens to 3 sides complemented by a range of brick built outbuildings that include a single garage, workshop and log store.


Gross internal floor area excluding Outbuilding (approx.): 171.4 sq m (1,846 sq ft)

Not to Scale.
Copyright © Apex Plans.

Services

We have been informed by the Vendor that all mains services are connected to the property.

Directions

Leaving Easingwold via Long Street and Thirsk Road the property is on your right hand side immediately after the Husthwaite Road turning.

Stephensons
York 01904 625533
Haxby 01904 809900
Knaresborough 01423 867700
Selby 01757 706707
Boroughbridge 01423 324324
Easingwold 01347 821145
York Auction Centre 01904 489731

Partners
JF Stephenson MA (Cantab) FRICS FAAV
IE Reynolds BSc (Est Man) FRICS
REF Stephenson BSc (Est Man) MRICS FAAV
NJC Kay BA (Hons) pg dip MRICS
OJ Newby MNAEA
JE Reynolds BA (Hons) MRICS
RL Cordingley BSc FRICS FAAV
JC Drewniak BA (Hons)

Associates
CS Hill FNAEA
N Lawrence

Regulated by RICS Stephensons is the trading name for Stephensons Estate Agents LLP
Partnership No: OC404255 (England & Wales)
Registered Office: 10 Colliergate York YO1 8BP


CONSUMER PROTECTION FROM UNFAIR TRADING REGULATIONS 2008

Stephensons with Boulton and Cooper for themselves and for the vendors or lessors of this property for whom they act, give notice that:

- Messrs Stephensons with Boulton and Cooper, their servants or agents, (the firm) accept no responsibility whatsoever for any statement within the meaning of the Consumer Protection From Unfair Trading Regulations 2008 which is made as to any feature of any property identified in this brochure, or as to any matter in relation thereto prescribed by any order made under the said Act.
- The foregoing disclaimer applies to any such statement, whether of fact or opinion, made herein or otherwise and whether made orally, pictorially or in writing or howsoever by the firm.
- No inference of any kind should in any circumstances whatsoever be drawn from any such statement, or from any omission from such statement or omission.
- Without derogation from the generality of the foregoing disclaimer, the firm neither represents nor warrants the existence, type, size, position, effectiveness or condition of any feature or features of the said property which may be mentioned herein. Nothing contained forms part of any offer and no statement made, whether herein or otherwise, by or on behalf of the firm will be incorporated in any agreement between the vendors and any purchaser nor should any such statement be relied upon in entering or agreeing to enter into any such agreement or expending any sum in contemplation thereof.