

Tambre House High Street | Ketton | Rutland | PE9

KEY FEATURES

- A Sensational, Modern, Stone Built Rutland Residence
- Desirable Conservation Village with Array of Facility and Amenities
- Located in Mature Setting With Sweeping Lawn Down to a Lake
- Extended and Upgraded Using Quality Fixtures and Fittings Throughout
- Entrance Hall, Reception / Dining Room, Games / TV Room and a Study
- Open Plan Kitchen / Diner / Family Room with Bi-Fold Doors and Wine Cellar
- Side Entrance, Gym, Boot Room and Storage, Utility Room and Plant Room
- Seven Bedrooms, Six Bathrooms and a Galleried Dressing Room
- Oak Framed Garden Room with Veranda, Changing Room and Plant Room
- Elevated Heated Swimming Pool with Large Composite Deck Area
- Oakrights Oak Framed Three-Bay Garage and a Garden Store
- Electric Gated Entrance, Glorious Gardens and Grounds, Plot is Circa 1.3 Acres (stms)
- Total Accommodation of Tambre House (Excluding Outbuildings) Extends to 7967 Sq. Ft.
- Total Accommodation with Outbuildings Extends to Approximately 9507 Sq. Ft.

Positioned in the sought-after Rutland conservation village of Ketton, Tambre House is a stunning Stamford stone home boasting tranquil gardens and lake views with rolling fields beyond.

Set over three floors, the ground floor of the spacious property comprises a welcoming reception hall, the more formal sitting/dining room, a WC, useful utility room, TV/sitting/games room, a well-placed wine cellar, study, and an open plan living/dining room connecting through to a light and bright kitchen. This is followed by a door to a fabulously converted space offering a hallway, gym, boot room, WC and plant room, atop of which is a guest room with en-suite which could be utilised as an annex. The first floor of the abode meanwhile presents the master suite, consisting of a bedroom, two storey dressing room and en-suite, alongside three more bedrooms, one of which has its own en-suite, while another provides an en-suite that can also act when desired as a family bathroom. The second floor offers another two bedrooms, each with an en-suite. That is not all there is to discover at Tambre House, though, with a three-bay garage including two open bays, one closed bay, and a garden store, as well as beautiful gardens hosting conservation trees, lots of luscious lawn, pretty planted points and a brilliant swimming pool area with a pool house, changing room, plant room, outside shower for the pool on the decking and an outside undercover eating area.

Built of slate and stone in 2010, the house has been a "labour of love" for the current owners, who have undertaken a considerable amount of work to present what stands today. Whether converting what was once a garage into further living space, decorating throughout with the finest materials, or replacing all the plastic switches with brushed steel and dated hanging lights with a wealth of efficient LED spotlights, the attention to detail is clear. "We wanted to create a fairly neutral home with a classic look," the owners noted. Indeed they have succeeded, with a quick tour of the property all that is required to see the perfect balance of a contemporary air and timeless aura.

The owners' time at the property has seen a lot of planning permissions gained, adding an abundance of floorspace, including permission for the conversion of additional square footage for the attached garaging into residential, planning permission for a new garage block, and planning permission for a swimming pool and oak framed pool house with cover veranda for alfresco dining.

TAKE A TOUR

have ensured to clear the woodland back, on the right hand a muddy dog! side, for further driveway space as required.

Perfectly hidden off of Ketton's High Street, one approaches enter through what was previously a three bay garage, now hallway below, one can now travel straight into the open plan Tambre House through electric gates, giving way to a peaceful cleverly transformed. A boot room with built-in cupboards kitchen, dining and living room, where the eye is instantly retreat. A vast gravel driveway introduces you to the myriad presents the ideal spot to kick off your shoes and unload the drawn to a striking view the whole way through the house, mature trees on the property and guides you to the oak children's school bags. It is also perfect for dogs, as there is down to the pool, pool house and everything beyond, ending frame, four-bay garage with a car port offering two open a basin and the door to the outside has a dog flap, not to with the conservation area with its beautiful trees and lake. bays, a closed garage and garden store. Here, the owners mentioned the hot and cold shower outside for showering

The converted section of the home is featuring powder Making your way towards the glorious three storey house, coated aluminium windows and doors, also offers a WC, sky lights, which bathe the area with natural light. A new top the entrance has been carefully revamped. The owners plant room, gym and hallway, from which one can ascend end electric Aga with its surround is the focal point in the explained: "The whole entrance as you arrive used to fall a staircase to a large double bedroom with an en-suite, and kitchen, standing alongside Siemens, Fisher & Paykel, and down, with the drive going straight into the middle of the plenty of storage capacity — a spot prime for an annex with Miele appliances — including an induction hob, oven and U-shaped house. We lifted everything and had it built up, its lockable door and own entrance. This comes with the microwave. There is also a hot tap, space for a generous creating a sense of separation between the driveway and the benefits of a stamp duty reduction for a buyer. "It's great if fridge/freezer, built-in dishwasher, and plenty of counter home with a nice Stamford stone wall around it, enclosing you have family staying with you, to give them their own sense space for those who love to cook, including a large central a complimentary paved walkway bordered by flowers and of space, as well as perhaps for a carer, with living space, a island with bar seating to one end and ample storage. greenery, and centred by a lovely spherical leaf sculpture." bedroom, en-suite, sufficient room to put microwaves and Stepping inside the home, the current owners choose to anything else you need," the owners noted. Returning to the

The kitchen itself has been reinvigorated with red oak units now painted, brightening up the room. This is enhanced by a wall of windows overlooking the front of the property and

living/dining room, a lantern roof ensures a further flood supper! So we removed all that and sealed it up to install an high quality, hand printed Lewis & Wood wallpaper that playing games with family." ascends to the first floor landing. From the reception hall the previously a shared boot/utility room that is now its own cabinet is hidden away. entity, "perfect for the cleaner to come in and do ironing et al. rather than being crowded in with other items."

Continuing through the open plan layout to the substantial party, having that blasting behind you would see sweat over in, double width shower and freestanding bath. of natural light, while bifold doors open onto the south electric multi faceted fireplace on the dining side and a gas There are no frozen feet as you jump out of bed on a facing dining terrace. To tour the rest of the abode, we fire on the living side, which has been particularly wonderful enter the reception hall which superbly showcases bespoke, to sit by during Christmas, creating a nice atmosphere when

study may be accessed with its bespoke oak desks, prime Returning to the reception hall, the ground floor is complete underfloor heating across the house after discovering some for those who work from home, as well as the TV/sitting/ with a bespoke built solid oak and glass wine cellar with a weren't working well when they moved in. games room with bifold doors onto the dining terrace. One special Panasonic digitally controlled temperature state, run can also discover a utility room, which the owners say was by air source, tucked under the stairs, behind which a drinks. The remainder of the first floor offers three further

windows framing delightful garden views, the large first floor in the home have been re-done by the owners, with most A WC, cupboard and coat store are accessed from the landing is reached. As we walk into the magnificent master having both baths and large showers installed and Neptune hall, too, in addition to the smart sitting room/dining room suite, a dressing room greets you, holding ample built-in cabinets. A sizeable cupboard completes the first floor. featuring Sanderson wallpaper. The owners detailed: "There storage and a charming spiral staircase leading to a mezzanine Venturing to the second floor, two generous en-suite was previously a rather unattractive fireplace separating the floor hosting extra dressing space. One can continue to a bedrooms with built-in storage are found. living and dining areas here. Assuming you're having a dinner vaulted bedroom, or take a door to an en-suite with a walk-

winter morning, too, with underfloor heating throughout the property and each room having their own temperature monitor to personalise the floor warmth to your preference. The owners ensured to replace all manifolds for the

bedrooms, two of which enjoys an en-suite. One of the ensuite batrooms is in fact a lack & lill and acts as either an Travelling up the staircase, backed on each floor by impressive en-suite or family bathroom as required. All the bathrooms

Stepping outside once more, to take in the rear of the property, a raised dining terrace sweeps round the back of the house, with steps leading down to the 3D liner pool measuring 14x3.5m. Constructed by AquaLeaf, heated by air source, and featuring underwater LEDs, the pool is surrounded by just under 200 sq m of NeoTimber composite decking and has a sturdy electric cover from Pool Cover Specialists, keeping it safe for children.

To the left sits a splendid four bay pool house, with an indoor seating area with bifold doors, an outside undercover eating area, a changing room and plant room. A well-placed shower can be utilised on the outside of this structure.

The aforementioned steps from the dining terrace also lead you to a lush lawn, with conservation trees amongst other flowers and plants, guiding you towards an impressive lake and the view of fields behind— a truly peaceful haven made even more magical by the installation of lights through the garden, seeing it glow at night. The owners note that while another house owns the lake, properties that back onto it have access. "What's great about this is it means we get to admire it, but we don't have to worry about any upkeep," they added. One must finally not forget to mention George, the horse statue, and the wealth of wildlife visiting the garden, including two lovely swans and birds of prey.

Approx. Gross Internal Floor Area Main House = 7967 sq. ft / 740.14 sq. m Outbuilding/ Pool House = 755 sq. ft / 70.14 sq. m Outbuilding/Garaging = 785 sq. ft / 72.92 sq. m

Total = 9507 Sq.Ft. / 883.23 sq. m

Illustration for identification purposes only, measurements are approximate, not to scale.

Produced by Elements Property

Agents notes:

The floor plans are for illustration purposes only. All measurements: walls, doors, window fittings and appliances and their sizes and locations are shown conventionally and are approximate only and cannot be regarded as being a representation either by the seller or his agent. © Unauthorised reproduction prohibited.

LOCAL AUTHORITY: Rutland County Council

SERVICES:

Mains Electricity, Water, Drainage and Gas Central Heating

Council Tax Band: G

TENURE: Freehold

DISCLAIMER:

These particulars, whilst believed to be accurate, are set out as a general outline only for guidance and do not constitute any part of an offer or contract. Intending purchasers should not rely on them as statements of representation of fact, but must satisfy themselves by inspection or otherwise as to their accuracy. No person in the employment of Fine & Country or Rutland Country Properties has the authority to make or give any representation or warranty in respect of the property.

We would also point out that we have not tested any of the appliances and purchasers should make their own enquiries to the relevant authorities regarding the connection of any services.

Rutland Country Properties. Registered in England and Wales No. 11897195 Registered Office - 27-29 Old Market, Wisbech, Cambridgeshire, PE13 INE Copyright © 2023 Fine & Country Ltd.

EXPLORE THE AREA

House's location ticks a lot of boxes. The village itself has a post office, local shop, primary school, pub, sports complex, and is within three miles of the on a calm, gentle and children-friendly ride. A plethora of leisure activities are AI, providing convenient access to the wider road network northbound and southbound. Further amenities and facilities are offered in the nearby historic fishing, and scenic walks. For avid golfers Luffenham Heath and Greetham Valley market town of Stamford (approximately three miles away), with many golf clubs are close-by. opportunities for shopping and dining, and train services to Peterborough, Oakham, Melton Mowbray, Leicester, and Birmingham. Moreover Peterborough is a mere 16 miles, or 20 minute drive, away, with trains from the cathedral city able to reach London Kings Cross in around 50 minutes.

Wonderfully situated in the picturesque conservation village of Ketton, Tambre There are also myriad walking routes and recreational facilities in the area, with the current owners of Tambre House frequently cycling to Rutland Water available on and around England's largest inland lake, from sailing to windsurfing,

> There is additionally a wide range of schooling within easy reach of the property, with a mix of well-regarded state and private schools in Uppingham, Oakham, Stamford, Oundle and Witham.

Fine & Country
Tel: +44 (0) 1780 750 200
stamford@fineandcountry.com
The Old Jewellers, 30 High Street East,
Uppingham, Rutland, LEI5 9PZ

Savills - Tim Phillips Tel: +44 (0) 207 075 2806 TMPhillips@savills.com 33 Margaret Street London, WIG 0JD

