

Griffin Lodge Over Compton, Dorset DT9

**Knight
Frank**

Nether Compton 0.5 mile, Sherborne 3 miles (Waterloo 2.25 hours), Yeovil town centre 3.1 miles, A303 9.4 miles, Castle Cary train station 15.8 miles (Paddington 90 minutes), Dorchester 20.3 miles, Taunton/M5 (J25) 29 miles. (Distances and times approximate)

A converted tythe barn set in the heart of an 18th century estate.

Situation & Amenities

Griffin Lodge is situated between the small villages of Nether Compton and Over Compton. They have between them a village green, two churches, village hall, pub, thriving cricket club and Trencherman's food club and delicatessen (100 yards). Sherborne (3 miles) is close by with a range of shops, local businesses and facilities including both Waitrose & Sainsburys supermarkets. Other nearby towns include Yeovil (3.1 miles) and Dorchester (20.3 miles). The area is renowned for the quality of its schooling both in the private and state sectors. Sherborne also has a rail service to Waterloo (2.25 hours) and there is a service from Castle Cary (15.8 miles) to Paddington (90 minutes). Bournemouth, Bristol and Exeter Airports are all easily accessible offering connections within the UK and to international destinations.

Griffin Lodge

Griffin Lodge forms one half of a converted tythe barn situated within the 18th century parkland of Grade II listed Compton House. It has an elevated and private position backing onto the former high-walled kitchen garden and looks out over the rooftops of the main house to countryside beyond. Internally the ground floor houses the central dining hall, study, bedrooms and bathrooms. The roof space accommodates the sitting and kitchen/breakfast areas arranged around three sides of an open space looking down onto the dining hall below.

Outside the property there is a private parking area (with additional guest parking) and a lit gravelled path leading up to the garden, which incorporates a rear gravelled terrace, front paved/decking area, lawn and substantial stone outbuilding.

Tenure

Freehold

Services

Mains water & electricity. Private drainage. Oil-fired central heating.

Local Authority & Council Tax Band

Dorset Council
www.dorsetforyou.gov.uk

Band: F

Directions (Postcode DT9 4DJ)

From the Babylon Hill Roundabout on the eastern edge of Yeovil, head east on the A30 for about 1.4 miles. Immediately after the Fortune Palace Chinese restaurant/County Car dealership turn left, passing through the stone gate piers and then proceed down the former private drive of Compton House. After about 100 yards bear right and continue down the drive for about 0.25 mile. Turn left just after the circular stone dovecote and then after 40 yards park on the gravelled parking area on the right. Proceed on foot up the gravelled path to the house.

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

Approximate Gross Internal Floor Area

211.6 sq m / 2277 sq ft (Excluding Void)

Including Limited Use Area (2.6 sq m / 28 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

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 February 2021. Photographs and videos dated February 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.