

Holwellbury Farmhouse
Bedford Road | Holwell Bury | Hertfordshire | SG5 3SE

HOLWELLBURY FARMHOUSE

Step Inside

Holwell Bury Farmhouse: A Tranquil Country Retreat with Timeless Charm. Nestled in an enchanting and peaceful location, Holwell Bury Farmhouse is a Grade II listed property dating back to the 17th century, offering an extraordinary blend of history, character, and natural beauty. Set within approximately 5.5 acres of picturesque grounds, including meticulously landscaped gardens, mature trees, and private woodland, the property exudes charm and tranquillity. A serene pond and a captivating moat enhance the sense of seclusion, creating a magical outdoor haven perfect for relaxation and recreation. Thoughtfully preserved by its current owners since 1996, the farmhouse retains its timeless appeal while offering modern comforts.

As you step through the front door, you are welcomed into a reception hall that sets the tone for the rest of the home. The captivating living room is the heart of the home, featuring a striking inglenook fireplace that adds both warmth and character to the space. The formal dining room, with its charming dual-aspect windows, provides a bright and airy setting for entertaining, with a further inglenook fireplace. The kitchen, complete with an Aga and a spacious pantry, offers both functionality and charm, with a door leading to the grounds and an additional passage through to the hallway and main staircase.

A cozy family room and a quiet study offer the perfect spaces to unwind or work from home, with a second staircase which leads directly to the first floor. Completing the ground floor is a convenient downstairs cloakroom.

Upstairs, the spacious landing with exposed wooden beams provides a glimpse of the property's rich history. The main staircase offers breathtaking views over the rear gardens and the private woodland beyond. The four bedrooms on this level each overlook the front of the house, while the master suite enjoys an abundance of natural light. The main bathroom features a luxurious four-piece suite, and a second bathroom provides a three-piece suite for additional convenience.

The second floor is a true gem, offering a magnificent 21ft bedroom, a further bedroom, a playroom, and a dressing room, all designed with comfort and versatility in mind.

Step Outside

The property is set within an expansive 5.5-acre plot, approached via a private road and a sweeping gated gravel driveway, providing ample parking space. A double garage offers convenient storage and additional parking.

Beyond the house, the grounds are a true highlight. The southern-facing formal lawn garden offers an idyllic space for outdoor entertainment, while further lawns surround the property, providing beautiful views of the countryside and woodland. For the keen golfers out there, a stunning 'Jack Nicklaus' designed golf green completes the outdoor experience, offering the perfect setting for recreation or simply enjoying the outdoors.

The beautifully landscaped gardens are an oasis of tranquility, with well-tended flower beds, a manicured lawn, and a peaceful pond with a decking area, ideal for relaxation.

The property also benefits from an established outbuilding, which currently offers storage space, an office and a W.C. With the right permissions (STPP), this space could be redeveloped into a self-contained annexe, providing further potential for multi-generational living or guest accommodation.

Location

The property is situated just over 3 miles from Ickleford, which offers a shop, public house, and primary school. The nearby market town of Hitchin, under 5 miles away, provides a wide range of shopping and recreational facilities, along with three secondary schools rated Good or Outstanding. The mainline station at Hitchin offers fast trains to Kings Cross and Cambridge, while nearby Lower Stondon provides additional local shopping options, pubs, and a golf club.

Council Tax Band: G
Tenure: Freehold

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 03.04.2025

FINE & COUNTRY

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 North Hertfordshire
Tel: +44 (0)1462 222555
northherts@fineandcountry.com
Station Place, Letchworth, Hertfordshire, SG6 3AQ

