

Peacock Farm

Astley Cross, Worcestershire

Peacock Farm

Astley Cross, Worcestershire

A spacious and immaculate five bedroom family house with a large separate self-contained annexe in 3 acres.

Stourport-on-Severn 2 miles, Worcester 12 miles, Birmingham 25 miles, M5 (J6) 13 miles, M5 (J4) 15 miles
(All distances are approximate)

House

Entrance hall | Drawing room | Dining room | Study | Conservatory
Kitchen/family room | Utility | Cloakroom | Five double bedrooms | Two bathrooms

Annexe

Games room/office | Dressing room/office | Bedroom | Living room | Kitchen | Bathroom
Gravel parking for several vehicles | Triple Garage | Landscaped garden | Paddock | Stable block

In all about 2.8 acres (1.1 hectares)

Worcestershire

Tel: 01905 723438
threecounties@knightfrank.com

knightfrank.co.uk

Situation

Peacock Farm is located on the edge of Astley Cross village which is on the outskirts of the riverside town of Stourport-on-Severn, which grew during the Victorian era and is still very popular with tourists and holiday makers all year round for canal and river cruising.

Whilst Stourport-on-Severn caters for everyday needs, the thriving Cathedral city of Worcester offers extensive shopping and recreational facilities including Premiership rugby at Sixways, County cricket in the setting of the Cathedral and horse racing on the banks of the River Severn.

There are good state schools locally to suit all age groups including Astley Primary School and The Chantry School. Private schooling can be found in the village of Wolverely and Abberley and further afield in Bromsgrove and Worcester.

Trains run from Kidderminster and Worcester Stations direct to London, and motorway access is via Junction 4 and 6 of the M5.

Local footpaths and bridleways offer access to the wonderful North Worcestershire countryside including nearby Wyre Forest.

For sale freehold – House

Peacock Farm has period origins, but was built in the main during the 1980s and the current owners have made various improvements including new windows and re-fitted bathrooms. It offers exceptionally spacious and well-presented versatile accommodation, with features such as an oak staircase, floors, doors and skirting boards and exposed beams to certain rooms. It is set within beautiful gated landscaped gardens and open countryside wraps around the house offering complete peace and tranquillity.

Solid double oak doors open to a large entrance hall with a door to a cloakroom.

The spacious triple aspect drawing room has a remote controlled inset gas fire and bi-folding doors opening to the conservatory, that has French doors opening to a paved terrace. Further reception rooms include a study with double solid oak doors opening to a dining room that in turn has French doors opening to a paved terrace.

At the heart of the house is a superb open plan kitchen/family room with picture windows and French doors opening to the rear paved terrace. The fitted Mark Wilkinson kitchen has a Belfast sink and granite worktops. Appliances include a four oven AGA with an electric two oven companion, an integrated dishwasher and space for an American fridge freezer. Off the kitchen is a large fitted utility room with

Annexe

granite worktops and space for a separate washing machine and tumble dryer.

A wide oak turning staircase leads to the galleried landing. The spacious principal suite is very stylish with a well-appointed en suite incorporating a walk-in shower with body jets and a dressing room with a range of fitted wardrobes. Four further double bedrooms are served by a fine family bathroom fitted with a contemporary bath and separate double shower.

Annexe

The separate annexe offers an immense amount of space and a very flexible layout. On the ground floor is a large games room that could alternatively serve as a home office. From here a spiral staircase leads to a home office/dressing room that is open plan to the bedroom which has French doors opening to a balcony. This space could easily be divided.

There is also a large living/dining room with French doors opening to a balcony and is open plan to the fitted kitchen that incorporates a breakfast bar and an integrated fridge. The bathroom has a bath and a separate corner shower.

There is scope, subject to planning, to create some form of link between the house and annexe.

Gardens and grounds

Electric gates with security bollards open to a sweeping gravel drive with lighting, which leads to generous gravel parking in front of the house and a triple garage with three electric up and over doors and a tiled floor.

The gardens have been beautifully landscaped and wrap around the house allowing the all-day sunshine to be enjoyed. There are well-manicured lawns, a range of mature borders of evergreen and perennial plants providing all-year round interest and colour and various mature trees. There is a large south-facing paved terrace offering the perfect spot for al fresco dining and further strategic seating areas throughout the garden, including a summerhouse with French doors, an open fronted summerhouse and a gazebo.

The paddock is well fenced with post and rail fencing and a double field shelter. The stable block is only 5 years old and includes three loose boxes, a hay barn and tack room. It also has power, light, water and CCTV in each stable. Adjacent to the stable is enclosed gravel seating and a potting shed.

Services

Mains electricity, water and gas. Private drainage. Electric under floor heating to the family bathroom and conservatory. Mains gas fired AGA.

Fixtures & Fittings

All items mentioned in these sales particulars are included in the sale. All others are specifically excluded but may be made available by separate negotiation.

Local Authority

Malvern Hills District Council, tel 0300 456 0560
Peacock Farm Council Tax Band: G

Peacock Farm Annexe Council Tax Band: A

Directions (DY13 ORD)

From Stourport-on-Severn take Bridge Street (A451), passing over the River Severn followed by a right turn on to the B4194 signposted for Shrawley. After around ¾ mile the entrance to Peacock Farm will be found on the right and can be identified by the house name sign.

Annexe

Annexe

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

Approximate Gross Internal Floor Area

House: 332 sq m (3,576 sq ft)

Annexe: 196 sq m (2,112 sq ft)

Outbuildings: 92 sq m (992 sq ft)

Total: 620 q m (6,680 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

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>. Ref: WRC012083357. Particulars dated October 2020. Photographs dated October 2020. 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 6AN 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. Brochure by wordperfectprint.com.

