

UNMODERNISED GRADE II LISTED MANOR HOUSE WITH 1.8 ACRES

THE MANNA HOUSE, KIRMOND-LE-MIRE, MARKET RASEN, LINCOLNSHIRE, LN8 6HZ

savills

UNMODERNISED GRADE II LISTED MANOR HOUSE WITH 1.8 ACRES

THE MANNA HOUSE, KIRMOND-LE-MIRE, MARKET RASEN, LINCOLNSHIRE, LN8 6HZ

Grade II listed ♦ In need of modernisation ♦ Mature grounds
♦ Set in about 1.8 acres ♦ Grand proportions ♦ Outbuildings
♦ Endless potential ♦ Viewings strictly by appointment ♦
EPC rating = Listed Building

Situation

Kirmond Le Mire is a pretty rural village which lies between Tealby and Binbrook in the Lincolnshire Wolds which is a designated Area of Outstanding Natural Beauty. The village is around 10 miles away from both Louth with the King Edward VI Grammar School and Caistor with its own Grammar School. Binbrook is approximately 2 miles away and offers a good range of amenities including a primary school, doctor's surgery, Post Office, public house, butchers and general stores. Tealby is also approximately 2.4 miles away and has a village shop, primary school, gift shop, tennis club, tearooms and a pub. Market Rasen, 7 miles away, has a variety of amenities including a choice of schools, well renowned racecourse, doctor's surgery, nursery, sports clubs, selection of shops and its own newspaper. Ideally situated for commuting, with excellent road links to the A1 and M180, Market Rasen also has its own railway station and is on the Grimsby – Newark line offering connecting trains to London and Edinburgh. Humberside Airport is also around 17 miles away.

Directions

From Lincoln proceed north towards Grimsby on the A46, turn right onto the B1202 and go through Middle Rasen. Turn left onto the B1203 Walesby/Tealby Rd. Follow this through Tealby, over the hill and down the other side. The Manna House is on the left before the valley bottom.

Description

An exciting opportunity to purchase a Grade II listed Manor House in need of modernisation set in grounds of approximately 1.8 acres. Set on the edge of a picturesque valley in the Lincolnshire Wolds this manor house offers endless potential. This project is not for the faint hearted but would create a superb family home with grand reception rooms, impressive staircases and a range of outbuildings.

Please note there is a bridleway over the access drive.

Savills Lincoln
lincoln@savills.com
01522 508908

savills.co.uk

Important notice: Savills, their 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. 81024050 : 117178 : SN