


WONDERFUL STONE BUILT FARMHOUSE & BARN, STABLING/GARAGING & ABOUT 11 ACRES

HIGH ASH FARM
WILDBOARCLOUGH, MACCLESFIELD, CHESHIRE SK11 0BE

Freehold


STUNNING LOCATION AND RECENTLY REFURBISHED IN CONTEMPORARY STYLE

HIGH ASH FARM WILDBOARCLOUGH,
MACCLESFIELD, CHESHIRE SK11 0BE

Freehold

4 double bedrooms ♦ 2 bathrooms, en suite to master ♦
double reception room ♦ family room open to dining kitchen
with dual aspect bi-folds ♦ utility/cloakroom ♦ barn with
office, gym & entertaining room ♦ Satellite Broadband

Situation

Macclesfield: 5.5 miles, Wilmslow: 13 miles, Manchester Airport: 17 miles,
Manchester: 22.5 miles

Wildboarclough (valley of the wild stream) is a small rural community nestling in the hills on the western side of the Peak District and High Ash Farm enjoys one of the premier positions on the eastern side of the valley with spectacular views towards the surrounding hills. It is hard to believe, surrounded by this gorgeous countryside, that you are only a few miles from the thriving market town of Macclesfield and its mainline railway station (London Euston 1hr 47mins - Manchester from 22 mins).

The town has a number of excellent schools including Beech Hall Preparatory School, Kings School Macclesfield and well regarded state schools. There are national supermarkets and specialist shops, good restaurants and Marks and Spencer.

For those who enjoy country pursuits and sports Wildboarclough lies in the Peak National Park with an abundance of walking, cycling and horse riding routes close by. Proper country pubs are within walking distance including the Stanley Arms and the Crag Inn where hearty food and a fireside drink in winter are still a pleasure.

Description

This beautiful stone farmhouse is a landmark property within Wildboarclough standing in an elevated position with a woodland backdrop and is approached by a long driveway leading up from the lane at the bottom of the valley.

Set in an 'L' shape around a lawned garden with dry stone walls the farmhouse adjoins a barn which has been converted to create a wonderful entertaining/cinema room, gym and office to the first floor and has store rooms and a workshop below. The main farmhouse has four double bedrooms, an en suite to the master bedroom, a newly fitted house bathroom and two large reception rooms plus a gorgeous contemporary farmhouse kitchen with a double Aga. To the South of the farmhouse and barn, to the right of the driveway, is a stone garage and an American style barn housing 6 stables, 5 open bay storage areas and a feed store. Equally useful for garaging a number of cars if preferred. Double ended, it opens to a turn out


area leading directly into the paddock. This has a large stocked trout pond with a cabin, a conversation area fire pit and is one of the most idyllic and tranquil settings we have seen in the area. The stream in the valley bottom meanders through the land with woodland and excellent grazing.

Tenure:

Freehold

Local Authority:

Cheshire East


Viewing:

Strictly by appointment with Savills


High Ash Farm, Wildboarclough, Macclesfield. Cheshire


Promap

Copyright (c) 2011 Promap Ltd. All rights reserved. No part of this publication may be reproduced without prior written permission from Promap Ltd.

Savills Wilmslow
wilmslow@savills.com
01625 417450

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. 91022091 Job ID: 128395 User initials: MH - Photographs August 2018

Energy Efficiency Rating		
	Current	Potential
Very energy efficient - lower running costs		
(92+) A		
(81-91) B		
(69-80) C		
(55-68) D		
(39-54) E		
(21-38) F		
(1-20) G		
Not energy efficient - higher running costs		
		78
	30	
EU Directive 2002/91/EC		
England & Wales		
www.epc.co.uk		