

East Catholes Millthrop | Sedbergh | Cumbria | LA10 5SS

EAST CATHOLES

Welcome to East Catholes, Millthrop, Sedbergh, LA10 5SS

Seeking a quintessential traditional Dales farmhouse with land? If so, then East Catholes could well have your name written on it. Enjoying picturesque views, this delightful period home nestles within the Yorkshire Dales National Park. Instantly inviting, there is extensive accommodation with period features throughout such as stone flagged floors, exposed wooden floors, beamed ceilings, wooden lintels over windows, window seats, working fireplaces, exposed stone walls, nooks and crannies.

Basking in a sunny aspect, East Catholes faces almost due south and has great unspoiled countryside views. There's good parking, a substantial paved seating area to the rear with views across the fields to the hill of Winder which lies directly to the north. The southerly views are over the front garden (a modest lawned area) and River Dee which lies below, down steep banking to the bracken covered field opposite and the fells behind. For those looking to really embrace country living there are adjacent fields totaling just over 14 acres making it ideal if you have horses or ponies, or are keen to keep a few rare breeds, a flock of chickens or a gaggle of geese. For the golfer Sedbergh Golf Club is your discreet neighbour. For the avid fisher, the sale also includes a stretch of the River Dee with fishing rights, itself of approximately ³/₄ mile – your very own slice of the Good Life in the National Park.

Unusual for a house of this age is the large beamed and flagged reception room, a super room for families and entertaining with space for seating and dining. There's a lovely cosy snug and a well-appointed country styled breakfast kitchen, backed up with a practical utility/boot room and downstairs cloakroom. To the first floor is a principal bedroom with a dramatic high ceiling and ensuite shower room. There is a second ensuite double bedroom, two further double bedrooms and a large family bathroom. A staircase leads to an open plan loft room offering space for an office, hobbies, a den for children or simply accessible storage.

East Catholes is a classic rural hideaway in which to fully embrace a rural lifestyle or alternatively, one in which to retreat, recharge and refresh as a second home and an antidote to a busy life elsewhere.

Location

Just over six miles from the motorway and you're in a different world. Approaching from the M6, round the bend and the valley stretches out in front of you, a view to lift the spirits as the glorious Howgill Fells rise up to greet you. The view is breathtaking.

Famous for their breathtaking scenery, the Dales and nearby Lake District make the perfect location for those wanting to embrace the physical adventures of the great outdoors or simply enjoy the peace of the tranquil scenery, the fresh air, velvety green hills, bracken covered fells, rivers and lakes. East Catholes offers you the opportunity to experience both.

There's barely a gap between the two National Parks, East Catholes nestles in the Yorkshire Dales but a drive of 14.5 miles takes you into the Lake District, indeed, within 22 miles and you could be standing on the shores of Lake Windermere gazing across the water to the fells opposite.

The Dales offer beautiful undulating valleys to explore (such as Dentdale, Lune, Rawthey and Nidderdale) each proud of its uniqueness, splendid waterfalls (such as Cautley Spout and Hardraw Force) and a multitude of quaint and characterful towns, villages and hamlets to wander around. Whether you're a relaxed rambler or avid hiker, a runner or cyclist, a fisherman, horse rider, adrenalin junkie, or are simply on a quest for dark starry skies, the perfect cup of tea, a delicious pub lunch or a tempting craft shop, the Dales can feel like home.

For day-to-day requirements, ensconced by the fells, Sedbergh has a comprehensive range of local amenities centered on an attractive Main Street which is home to an array of independent retailers, including a traditional grocer and butcher, ironmonger, florist, sweet shop and a Spar supermarket. As an official book town, there is also a selection of book shops to browse and a town library. Healthcare wise there is a medical centre, a dentist and a vet. Sedbergh has a weekly Wednesday market held in the car park on Joss Lane and monthly during the summer months, Main Street is the setting for an artisan market.

The renowned and independent Sedbergh School has extensive facilities which are available for town inhabitants to use and enjoy, including a swimming pool, various sports facilities and concerts in the state-of-the-art music hall. This is an amazing and highly prized facility for local residents in such a rural community.

If you weren't a golfer before, a move to East Catholes would give you the perfect opportunity to take up the sport as the club is just a minute's walk away. The 18 hole layout was professionally designed and constructed, making the most of the naturally undulating parkland and the amazing views. There are tree-lined holes and fairways crossing the River Dee, others running alongside the River Rawthey and plenty of water features ensuring that the course is an enjoyable test for golfers of all abilities. It's hard not to enthuse about the lifestyle on offer here.

Step inside

Whilst location is key, the individual setting of a property is also paramount. Here the main living rooms and all the bedrooms face south and offer views that instantly draw one towards the characterful windows the moment you walk into the room. To the front, the outlook is over the front garden to the bracken covered hill with higher hills rising beyond, below the River Dee flows by. To the north the aspect from the seating terrace and the breakfast kitchen (and a treat for those tasked with washing up) is over pastureland to the mighty Winder, a small hill by some standards (at 473 metres high it is still a thigh busting climb!), but its position directly behind Sedbergh is a dramatic sculpted backdrop with an amazingly strong presence.

Capturing the echoes of a bygone era, East Catholes is Grade II Listed. It is scheduled on Historic England's website as Catholes Farmhouse which describes it as "A very interesting building, eloquent of several early phases of building". Providing further architectural detail, it states it to be 17th Century which was enlarged and heightened at an early date and then subsequently remodelled in the late 19th or early 20th Century with an addition to rear. Stone walls with quoin stones are built on a plinth of large boulders under a slated roof. Internally there are ceiling beams aplenty, the large reception room, snug, breakfast kitchen and utility/boot room all have flagged floors (the flags have been lifted, under floor heating has been installed and the stones were re-laid). There are period fireplaces at either end of the main reception room, the first has an oak surround with inset hammered copper in the Arts and Crafts Movement style with an inset wood burning stove, the second is no longer in working order but has a formal black and tan marble surround. The snug also boasts a smart inlaid marble fireplace with a second wood burning stove; both marble fireplaces are thought to be locally quarried Dent marble. There are lots of other features to look out for along the way, a sweet oak fronted understairs cupboard door in the snug, wall lights reminiscent of oil lamps in the main reception room, alongside the staircase a wall of exposed stone, a charming Victorian coloured glass window in one of the shower rooms, window seats in a few rooms, a feature black cast iron fireplace and exposed trusses with a high ceiling rising dramatically to the roof's apex in the principal bedroom. exposed lintels above many windows and stained floor boards in several rooms.

The generously proportioned accommodation is laid out over three floors, the front entrance is via a porch which leads into the homely snug, this leads through to the extensive reception room, such a fabulous space for everyday family life that would also be perfect for a wider social gathering and must look absolutely magical at Christmas time. To the rear is the breakfast kitchen, which is inviting as well as practical with fitted units and a matching dresser, a Belling range will appeal to the keen cook, there's a Belfast style pot sink, free standing appliances here and in the utility room comprise an under counter Blomberg fridge, a Lamona dishwasher, a Bosch washing machine, a White Knight tumble drier and a Zanussi fridge freezer. The utility/boot room has plenty of room for the storage of boots and wet weather gear, prams and even bikes. There's a handy cloakroom here too.

Rising to the first floor, some of the floors have a slight slope on them, typical for a property of this vintage. The principal bedroom has a real wow factor, the ceiling rising high into the roof's apex. It has an ensuite shower room which has a heritage style feel. A second double bedroom also has an ensuite shower room, this time the suite is contemporary. Double bedroom three and four share the spacious and traditionally fitted house bathroom with a double ended spa bath set into a built-up surround, perfect for a glass of wine after you've returned home after conquering a local fell or two.

A staircase rises off the landing to a loft space, fully finished, carpeted and with radiators it's a bonus area –a quiet corner in which to read or work, room for hobbies or a place for younger family members to watch their own programs or play computer games. Failing all that, it's excellent and accessible storage space.

All in all, this is a super country property in a cracking setting offering a welcoming and comfortable standard of living.

Step outside

A track leads up to the house, a bridlepath runs past the front door and off between the fields. Beyond the drive a low wall with looped cast iron railings and a matching gate leads into the front garden. A steep banking drops down to the River Dee far below. A lovely area to set out your garden furniture and enjoy the view with a soundtrack of the passing river - a guaranteed feel good factor! At the side of the house is a flagged area for parking, there's additional space at the far end of the house too, you're certainly not short of space. At the back of the house looking out to Winder a large, flagged seating terrace has been carved out of the banking with a retaining wall (into which are set small recesses for pots and outdoor lanterns) above which is a raised lawn. With a stable door into the boot room, it's ideal for outside dining as it's near the kitchen and the area will happily accommodate your furniture, BBQ and firepit making it the ideal place to eat outside.

The land offers just over 14 acres. It's let on an informal basis to a local farmer who maintains the boundary walls and hedges in lieu of rent. The land will be sold with vacant possession or you may prefer to continue with the present arrangement.

Included within the sale are fishing rights on the River Dee. The owners have previously caught trout here, although of a small size.

RENE

Agents notes: All measurements are approximate and for general guidance only and whilst every attempt has been made to ensure accuracy, they must not be relied on. The fixtures, fittings and appliances referred to have not been tested and therefore no guarantee can be given that they are in working order. Internal photographs are reproduced for general information and it must not be inferred that any item shown is included with the property. For a free valuation, contact the numbers listed on the brochure. Printed 08.09.2023

FURTHER INFORMATION

On the road

Sedbergh	1.6 miles
M6 J37	6.3 miles
Oxenholme (railway station)	11.4 miles
Kendal	12.7 miles
Kirkby Lonsdale	13 miles
Bowness on Windermere	21.3 miles
Manchester	84.4 miles
Manchester airport	88.7 miles
Liverpool airport	94.2 miles

The above journey distances are for approximate guidance only and have been sourced from the fastest route on the AA website from the property postcode.

Broadband & Mobile

Broadband: Superfast speed available from BT Openreach of 21 Mbps download and for uploading 1 Mbps.

Mobile: Indoor: EE, O2 and Vodaphone for both Voice and Data

Outdoor: EE, Three, O2 and Vodaphone for Voice, Data and Enhanced Data Broadband and mobile information provided by Ofcom.

Rail Journeys

Based on approximate direct train journey times from Oxenholme train station on the main West Coast line. Train service durations vary, please check nationalrail.co.uk for further details.

Local Authority

As a holiday rental, business rates are payable to Westmorland and Furness Council. The Rateable Value is £3350, with effect from 01.04.23. Purchasers are advised to make their own enquiries as to the amount payable.

Services

Mains electricity and water, private drainage to a septic tank for the sole use of East Catholes, located within the boundaries, LPG central heating from a Worcester boiler in the utility/boot room.

Schools

Primary Sedbergh Primary School Sedbergh Preparatory School (independent school), Casterton

Secondary

Settlebeck School, Sedbergh (pupils aged 11-16) Sedbergh School (independent school) Queen Elizabeth School and QEStudio, Kirkby Lonsdale The Queen Katherine School and Kirkbie Kendal School (both in Kendal)

Further Education

Lancaster University University of Cumbria (Lancaster campus) Lancaster and Morecambe College

Please note

A bridleway passes in front of the cottage, along the drive.

The drive is owned and will be sold subject to a right of way for the adjacent barn with maintenance costs for this section shared.

Local leisure activities

Perfect for a golf enthusiast, East Catholes is well situated to play some great golf courses nearby. In particular, Sedbergh Golf Club is practically on the doorstep - The club itself dates back to 1896, although there's evidence that golf was played at Sedbergh two decades earlier. Back then golf was played on common land known as 'The Riggs'. In 1991, the club moved to its new home adjacent to East Catholes where a new 9 hole layout was professionally designed and constructed, making the most of the naturally undulating parkland. This has been creatively extended to a full 18 holes.

With tree-lined holes and fairways crossing the River Dee and others running alongside the River Rawthey the emphasis

Places to eat

The Black Bull Inn, Sedbergh

The Dalesman Country Inn, Sedbergh (they do a good Sunday lunch)

The Fairways Bar and Restaurant at Sedbergh Golf Club The Haddock Paddock, Sedbergh (for great fish and chips) The Sun Inn, Royal Hotel, No.9, Avanti and Botanica, all in Kirkby Lonsdale The Churchmouse at Barbon (café, deli and village shop), Barbon

is placed upon accuracy rather than distance. Well guarded

aplenty ensure that Sedbergh Golf Club provides an enjoyable

greens (made to USGA specifications) and water features

Other golf courses at Kirkby Lonsdale, Casterton, Kendal,

Carus Green and Windermere are all within driving distance.

Sports and recreational facilities available at Sedbergh School

There are many superb cycle routes to get you out and about

route from Dent over the breathtakingly beautiful Barbondale

and into the heart of the National Park, including a popular

test for golfers of all abilities.

Farfield Mill, Sedbergh

to Barbon.

Great walks nearby

In The Yorkshire Dales there's a walk for all ages and abilities with countless footpaths and walking routes locally; there's a lovely two mile round walk from the farmhouse along the River Dee, indeed, a bridleway passes the front door giving ready access to a network of paths without the need to get in your car.

For those seeking a gentle ramble there are miles of beautiful

riverside walks, as four rivers converge in Sedbergh. The Howgill Fells will take you a little higher and deliver panoramic views in return for your effort, they connect Sedbergh to Frostrow and the Middleton Fells as well as the historic Dales village of Dent. If you'd like to take on more of a challenge then head over to Yorkshire's Three Peaks; Ingleborough, Whernside and Pen-y-ghent.

Directions

what3words cubed.awakes.somewhere

Please do not rely on SatNav to take you to East Catholes. Please use what3words or follow our directions below:

Exit the M6 at J37 and take the A684, following signs for Sedbergh. Head into Sedbergh and bear round to the right rather than going down Main Street. You're now on Finkle Street (still the A684), cross over the mini roundabout and onto Loftus Hill signposted Dent and Dentdale. Drive out of town and cross the narrow bridge over the River Rawthey. After a sharp left hand bend, Sedbergh Golf Club is on your right (there is a green sign on the right of the entrance), turn here. Proceed down the single track lane, after around 400 yards you'll reach the club house. In front of the club take the drive off to the left. East Catholes is about 50 yards up here on the left.

Included in the sale

Carpets, curtains, curtain poles, blinds, light fittings and kitchen appliances as listed are included. Additionally, if you were thinking of continuing the holiday rental business, then for a seamless transition most of the contents are available by way of further negotiation. Please ask about any items that interest you.

Guide price £850,000

Fenure - Freehold

Registered in England and Wales. Company Reg No. 4270819 Registered Office: Ellerthwaite Square, Windermere, Cumbria, LA23 1DU copyright © 2024 Fine & Country Ltd.

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in the UK, Australia, Egypt, France, Hungary, Italy, Malta, Namibia, Portugal, South Africa, Spain, The Channel Islands, UAE, USA and West Africa we combine the widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property. This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

Fine & Country Tel: +44 (0)1539 733500 sales@fineandcountry-lakes.co.uk Loughrigg Villa Kelsick Road, Ambleside, Cumbria, LA22 OBZ

