

Meriden Longburton, Dorset DT9

 Knight
Frank


An unlisted and beautifully presented Victorian house with 4 acres and lovely countryside views.


Situation & Amenities

Meriden is situated just outside the small village of Longburton which has a church, pub and farm shop. Although technically part of the village, the property is about 0.25 mile south of the main village with only one near neighbour and with unspoilt countryside all around. It is conveniently close to the attractive abbey town of Sherborne (2.7 miles), which has a wide range of shops, local businesses and facilities including both Waitrose & Sainsburys supermarkets. For wider needs other larger towns within a reasonable driving distance include the regional centre of Yeovil (8.2 miles) and the county town of Dorchester (17.1 miles). The area is well-renowned for the quality and variety of its schooling in both the independent and state sectors including Leweston, the Sherborne schools, Bryanston, Millfield, Milton Abbey, Hazlegrove and Port Regis. Sherborne also has a direct service to Waterloo (2.25 hours) and there is a fast service from Castle Cary (18.3 miles) to Paddington (90 minutes). For air travel Bournemouth, Bristol and Exeter Airports are all reasonably close by with services to UK and international destinations.

Sherborne 2.7 miles (Waterloo 2.25 hours), Yeovil 8.2 miles, Dorchester 17.1 miles, Winecantor/A303 10.5 miles, Castle Cary station 18.3 miles (Paddington 90 minutes), Bournemouth Airport 37.3 miles.

(Distances & times approximate)


Meriden

Originally a modest cottage thought to date back to the mid-19th century and then substantially extended over the following period, Meriden today is an unlisted and immaculately presented two storey house built of local stone, which has been rendered and painted under a tiled roof. It has great character and charm and has been the much-loved family home of the current owners for the past 40 years. This is reflected in the care and attention that has been lavished on it. Over recent years a woodburning stove has been fitted to the inglenook fireplace in the sitting room, the bathrooms have all been updated, a charming kitchen with stone work surfaces and an electric Rangemaster range cooker has been fitted and a good-sized, south-facing conservatory with ample room for seating and dining areas has been built on. In addition to the reception space within the conservatory, the house also has a well-proportioned sitting room with windows on two sides, a beamed ceiling and brick and stone inglenook, together with the west-facing dining room with sliding French windows that open onto the terrace. Also on the ground floor are the large laundry and boot room, entrance hall, storage room and cloakroom.

On the first floor is a part-galleried landing leading to the principal bedroom with en suite bathroom and separate shower, two further double bedrooms, two single bedrooms (one is currently used as a study) and the family bathroom. All the bedrooms are fitted with built-in wardrobes and look out across the pretty garden towards the surrounding unspoilt countryside.


Garden & Grounds

Meriden is approached via a tarmac drive flanked by lawns with borders to a parking area at the front of the cottage. An evergreen hedge extends along the roadside boundary and provides complete privacy from passing traffic. A gravelled spur leads off the drive to a timber stable block incorporating three looseboxes. Adjacent is the kitchen garden comprising raised vegetable beds, soft fruit bed, asparagus bed, compost area and greenhouse. The main area of "formal" garden extends around the south and west-facing sides of the house and consists of lawn decorated with several fruit trees and borders, richly planted with a variety of climbing and shrub roses alongside flowering shrubs and bulbs to

give a year round picture of form and colour. Fringing the house on its west-facing side is a paved terrace with ample space for outside entertaining. The garden and house have a lovely outlook across a series of inter-connected paddocks towards pretty woodland with open countryside on either side. The paddocks are bound by post and rail fencing and in one corner is a 3-bay machinery/hay store built of corrugated iron. One paddock also has separate road access. In all about 4 acres (1.62 hectares).

Agent's Note

A public but seldom used footpath extends through the paddocks passing through the series of field gates.


Tenure

Freehold

Services

Mains water, electricity and drainage. Oil-fired central heating.

Local Authority & Council Tax Band

Dorset Council
(www.dorsetcouncil.gov.uk)


Tax Band: G

Directions (Postcode DT9 5PH)

From Sherborne travel south towards Dorchester on the A352. Enter Longburton and proceed through the village and go through the traffic lights. The entrance to the driveway to the property will be found on the right after a short distance set between tall evergreen hedging.


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


(Not Shown In Actual Location / Orientation)

Approximate Gross Internal Floor Area

Main House: 243.8 sq m / 2,624 sq ft (Including Garage)

Stables : 40.1 sq m / 432 sq ft

Total: 283.9 sq m / 3,056 sq ft

Including Limited Use Area (2.3 sq m / 25 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.

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


PRODUCED FROM
SUSTAINABLE SOURCES

Your partners in property for 125 years.

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 March 2021. Photographs and videos dated March 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.