

Beautifully restored period home in an idyllic setting

Cromer Farm, Cromer, Stevenage, Hertfordshire, SG2 7QA

Freehold

savills

Idyllic listed home with a range of outbuildings and stables • A ground up restoration with beautifully appointed décor • Newly installed heating, plumbing and electrics • Ready to go equestrian facilities with stables and professional ménage • Set on the edge of a pretty Hertfordshire village yet superbly placed for a London commute

Description

A most attractive timber framed farmhouse with origins dating back to the mid-14th Century. Cromer Farm is Grade II* listed and enjoys an idyllic location on the edge of this popular hamlet with far reaching views over the surrounding countryside.

This period home retains a number of features consistent with the age and features a wealth of exposed timbers and a number of feature fireplaces. Later additions provide spacious additional accommodation with two staircases providing access to five bedrooms and the newly finished restoration has truly brought the house up to 21st century living standards.

The accommodation comprises of a reception hallway, cellar, cloakroom/wc, a prep kitchen/breakfast room, laundry room, dining room, TV room, sitting room and a sun room which is in the process of being converted to a large open plan new kitchen area with bi folding doors onto the courtyard.

On the first floor landing there are five bedrooms and three bathrooms, a store room and an charming open plan snug / library.

In addition to the farmhouse, there is a substantial block of stables, an old forge, piggery and a detached Grade II Listed Granary. Whilst currently offering equestrian use the outbuildings also offer a fantastic opportunity for conversion into auxiliary accommodation, home offices, leisure or garaging with a wide variety of other potential uses (STC).

The farmhouse occupies formal gardens and paddocks of just under six acres.

Local Info

Cromer is a small Hamlet situated approximately one mile from Walkern Village where there are several public houses and a local convenience store.

Stevenage rail station offers multiple fast trains per hour to London King's Cross or St. Pancras (around 23 minutes).

The nearest infant and junior schools are in the neighbouring villages of Weston, Ardeley and Walkern. Cromer is within easy reach of the neighbouring towns of Baldock, Letchworth and Stevenage and access to the A1(M) is approximately 15 minutes by car.

Directions

SAT NAV Postcode SG2 7QA
From the A10 : Heading north
turn left on the Buntingford
A10 roundabout. Follow
Baldock Road A507 to
Cottered. Then follow B1037
through Hare Street and
Cromer. Cromer Farm will be
found on the left.
From Walkern, Cromer Farm is
the first property on the right in
Cromer.

Agents Comments

The character of this house
really is something that needs
to be seen to be appreciated
– a true labour of love with the
restoration which has really
paid off!

Tenure

Freehold

Viewing

Strictly by appointment with
Savills.

Cromer Farm, Cromer, Stevenage, Hertfordshire, SG2 7QA

Approximate Floor Area 385.0 sq m / 4137 sq ft

Outbuilding 288.0 sq m / 3103 sq ft

Total 673.0 sq m / 7240 sq ft

savills

savills.co.uk

Justin Godfrey

Savills Bishop's Stortford

01279 756801

bishopsstortford@savills.com

For identification only. Not to scale. © 201006JG

Important notice Savills, its clients and any joint agents give notice that 1: They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2: Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. Brochure by fourwalls-group.com

