

Marston House Sherborne, Dorset DT9


A newly refurbished Georgian house with off-road parking in an elevated setting, well positioned within Sherborne.


Town centre 0.3 mile, Sherborne station 0.8 mile (Waterloo 2.25 hours), Yeovil 5.5 miles, Wincanton/A303 9.2 miles, Castle Cary station 13.3 miles (Paddington 90 minutes), Dorchester 18.4 miles, Bristol Airport 40.6 miles. (Distances & times approximate)


Situation

Marston House is just off its namesake, Marston Road, about 0.3 mile from Sherborne's main shopping street, making it perfectly placed for a short stroll into the high street. The town has a wide range of shops, local businesses and facilities including both Waitrose & Sainsburys supermarkets, independant coffee shops and private artisan traders. For wider needs other larger towns within a reasonable driving distance include the regional centre of Yeovil (5.5 miles) and the county town of Dorchester (18.4 miles). Sherborne also has a direct service to Waterloo taking about 2.25 hours and there is a fast service from Castle Cary (13.3 miles) to Paddington taking about 90 minutes. For air travel Bournemouth, Bristol and Exeter Airports are all reasonably close by for UK and international destinations.


Marston House

A family home built in Georgian style, Marston House is an unlisted and classic stone-built house of the period. It has great character and has been sympathetically refurbished retaining many original architectural features including sash windows, window seats, timber floors, fireplaces, original staircase, galleried landing and good high ceilings and with views over the town.

The house currently has three well-proportioned reception rooms and a charming farmhouse-style kitchen with a walk-in pantry, wooden work surfaces, Belfast sink and electric Rangemaster range cooker, connected to a handy utility area with an accompanying shower.

Upstairs are three double bedrooms, one with an en suite shower room and the family bathroom.

Outside is a mature low maintenance wrap-around garden lying on two sides with a fine mature copper beech at its centre and views over the town. Driveway parking and carport.

Tenure

Freehold

Services

Mains water, electricity, drainage and gas. Gas-fired central heating.

Local Authority & Council Tax Band

Dorset Council
www.dorsetcouncil.gov.uk

Tax Band: F

Directions (Postcode DT9 4BL)


From The Green in the centre of Sherborne proceed west on the A30/Greenhill to the traffic lights at the bottom of the hill. Turn right onto the Marston Road/B3148 and the property will be found on the right after about 100 yards.


- Reception
- Bedroom
- Bathroom
- Kitchen/Utility
- Storage
- Terrace
- Recreation


Approximate Gross Internal Floor Area
199.5 sq m / 2,147 sq ft
Including Limited Use Area (3.2 sq m / 34 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.


Ground Floor

= Reduced head height below 1.5m


First Floor

Knight Frank
 15 Cheap Street
 Sherborne, DT9 3PU
knightfrank.co.uk

I would be delighted to tell you more.

Simon Barker
 01935 810064
simon.barker@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/legals/privacy-statement>. Particulars dated XX/20XX. Photographs and videos dated XX/20XX. 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.