

The Granary Monks Yard Odiham

 Knight
Frank


An enchanting detached property in the heart of this first class village.


Situation

The Granary Monks Yard is situated in the heart of Odiham in The Bury, a quiet residential square with the church as its focal point, within a Conservation Area. Odiham is a charming and bustling market village, with a most attractive Georgian high street, which offers a good selection of boutique shops and restaurants and a weekly market with local produce, together with local services, including a medical centre, dentists, optician and sought after primary and secondary schools. More extensive shopping and recreational facilities can be found in the regional centres of Fleet, Basingstoke, Farnham and Guildford. There are good independent schools nearby. The area around Odiham is delightful, with some beautiful countryside and also the Basingstoke Canal offers wonderful towpath walks.


Hook & Winchfield 3 miles (London Waterloo from 49/53 minutes), Basingstoke 8 miles (London Waterloo from 44 minutes). Farnham 8 miles, Alton 8.5 miles, M3 (J5) 2 miles, Heathrow Airport 29 miles. All distances and times are approximate.


Services: All mains services.
Gas fired heating.

Postcode: RG29 1LY


The Granary Monks Yard

The Granary is an enchanting detached home in a wonderful setting within a stone's throw of the pretty Georgian High Street of Odiham. The ground floor accommodation comprises a kitchen, dining room, a spacious study, guest bedroom and a bathroom with shower. There is also access to the tranquil courtyard, which offers a wonderful space for al fresco dining.


The first floor off the study staircase offers the spacious principal bedroom with ample built in storage and an en suite shower room.

The staircase from the dining area leads to the beautiful living room, featuring period beams and a door leading on to the south facing balcony with a view of the church.

The property is approached over a gravel driveway and has private parking and a 20' garage with planning permission granted to convert it into ancillary accommodation with shower room facilities. (Planning ref: Hart County Council - 21/00443/HOU). There is also a small manageable south facing garden.

This truly unique property is ideal for those who want an easy to maintain home in an exceptional location, within walking distance of first-class amenities.


Approximate Gross Internal Floor Area

House 90 sq m/972 sq ft

Garage 18 sq m/191 sq ft

Balcony external area 2 sq m/22 sq ft

This plan is for guidance only and must not be relied upon as a statement of fact. Attention is drawn to the Important Notice on the last page of the text of the Particulars


Above Dining Room

Knight Frank
Basingstoke
Matrix House
Basing View
Basingstoke RG21 4FF

knightfrank.co.uk

I would be delighted to tell you more.

Patrick Bishop

01256 350600

patrick.bishop@knightfrank.com


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 (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

Important Notice: 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos, Videos etc: The photographs, property videos and virtual viewings etc. show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legal/privacy-statement>.

Particulars dated [May 2021]. Photographs and videos dated [May 2021].

Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address.