

Shipton Sollars Manor

Shipton Sollars, Gloucestershire

An outstanding manor house set in beautiful gardens

Shipton Sollars Manor, Shipton Solars, Gloucestershire

Northleach 6.6 miles, Cheltenham 7.4 miles, Cirencester 16 miles,
Oxford 35 miles, Central London 87 miles


Features:

Lot 1 – Shipton Sollars Manor

Galleried hallway, Drawing room, Dining room,
Kitchen/breakfast room, Media room, Garden room,
6/7 Bedrooms, 4 Bathrooms

Swimming pool and pool house, Manège,
Paddocks, Pond, Moat

Outbuildings

Gym, Stables, Store rooms

Lot 2 – Shipton Sollars Barn

An entertainment and guest barn with potential to be an
independent property, Ancillary accommodation and
outbuildings, Tennis court, Orchard, Paddock

In all about 34.6 acres

Available as a whole or in 2 Lots


Location

Shipton Sollars Manor occupies a desirable setting on the edge of the quaint village of Shipton Oliffe, set within extremely private grounds. The village itself is small but every day shopping facilities are close by in Andoversford and Northleach.

The nearby regency spa town of Cheltenham lies about 7 miles to the North West. It is host to a number of festivals including Literature, Classical Music, and Jazz, and the world famous National Hunt Racing. Small boutiques, bars and restaurants line the beautiful Montpellier walk. The market towns of Cirencester and Northleach are also within easy reach, as well as Daylesford Organic Farm Shop and Soho Farmhouse.

Direct rail services run from Kingham or Cheltenham Spa to London Paddington. Cheltenham Spa provides a direct service to Bristol Parkway and Birmingham New Street. International airports at Birmingham and Bristol are also within easy reach. London Heathrow Airport is approximately 76 miles distant.

There is an outstanding range of established state and private schools in the area including Cheltenham College, Cheltenham Ladies College, and Pate's Grammar School, together with Dean Close and St. Edwards to name a few.

Sporting opportunities in the region include golf courses at nearby Burford, Broadway and Naunton Downs, polo at Cirencester park and racecourses at Cheltenham.


History

The parishes of Shipton Sollars and Shipton Oliffe date back to the 11th Century prior to them joining up in 1871. The villages are situated right at the top of the Coln Valley with the stream running through the villages acting as tributaries to the river. The area has been described over the centuries as one of the most sporting in the Cotswolds with its rolling countryside and open spaces. Shipton Sollars Manor dates back to the mid-17th century, with additions in the 19th and 20th centuries.

Shipton Sollars Manor

The house can be approached from either the main front entrance with the formal reception rooms off this or indeed the rear, leading into the boot-room and kitchen.

The wonderfully light and airy kitchen/breakfast room at the heart of the house has traditional flagstone flooring, and a centrally located Aga. Leading off the kitchen is the rear entrance, boot room and utility room.

Linked from the kitchen through a cosy media room, the unique garden room allows an abundance of natural light and makes the most of the southerly aspect over the immaculate gardens, making it perfect for entertaining. French doors open out onto the principal gardens and terrace area.

On the first floor, the master bedroom occupies the entire southern aspect of the house with bathroom, dressing room and upstairs sitting room (bedroom 2). This room could easily be a further bedroom if needed. There are two more main bedrooms on this floor, together with linen cupboards and ancillary dressing rooms and two bathrooms.

The secondary staircase leads up to the second floor, where three additional double bedrooms and a large bathroom provide ample guest accommodation.


*Floorplans for Shipton Sollars Manor,
Shipton Solars, Gloucestershire*

Approximate Gross Internal Area*:

House: 6,598 sq ft / 613 sq m


Boiler Room: 76 sq ft / 7 sq m

Stables: 1,593 sq ft / 148 sq m

Illustration for identification purposes only.
Not to scale.

*As defined by RICS – Code of Measuring Practice.


Gardens and grounds

The heated swimming pool is tucked away to the south west of the house, between mature trees and a wall mounted fountain. An adjacent dining area has views over part of the moat and towards the lake and fields beyond. There is an external music and lighting system throughout the gardens.

Five Stables, with a gym and two store rooms, a secondary entrance, vegetable garden and additional parking is situated to the north of the house, accessed over a picturesque bridge.

The land and rolling grassland lie to the south and west of the manor. The vast majority of the land is post and railed and is used to farm sheep and produce hay. There is a manège (60 x 40) on the edge of this land.


Lot 2

Shipton Sollars Barn

This Grade II* listed Cotswold stone building is the most notable of the outbuildings and was converted from former stables and hay loft. In the last few years the roof has been replaced and offers an opportunity to create a separate property in its own right.

The accommodation within the main barn comprises of a farm house style kitchen/breakfast room dining room, snug, bar with separate cloakroom, billiards room and games room along with two possible bedrooms, one of which is currently being used as a photography studio, and an en suite bathroom. There are also two kennels at the end of this building.

Outbuildings and Annex

Double garage and two separate annex's/staff flats/ancillary accommodation.

The property has two entrances, a tennis court and pavilion, orchard and paddocks.


On the most western boundary, a right of access for the land at Shipton Sollars Manor will be granted.

*Floorplans for Shipton Sollars Manor
Garage/Annexe & Barn,
Shipton Solars, Gloucestershire*

Approximate Gross Internal Area*:
Garage/Annexe: 1,819 sq ft / 169 sq m
Barn: 4,370 sq ft / 406 sq m
Kennel: 118 sq ft / 11 sq m

Illustration for identification purposes only.
Not to scale.

*As defined by RICS – Code of Measuring Practice.


Outbuildings
Not Shown In Actual Location Or Orientation


General

Services:

Mains electricity and water.

Newly installed private draining system.

Oil-fired central heating.

Integrated music system.

Security system including cameras.

New wiring throughout.

Internal and external music system, centred round the entertaining area; including around the pool.

Dedicated fibre optic broadband line.

House – Grade II listed

Barn – Grade II* listed

Fixtures and fittings:

Only those mentioned in these sales particulars are included in the sale.

All others, such as fitted carpets, curtains, light fittings and garden ornaments are specifically excluded.

Local authority:

Cotswold District Council
(Telephone 01285 623000)

Council Tax:

Band H

Postcode:

GL54 4HU


Rights of way:

There is a public right of way which passes through the paddocks to the far west of the garden.

Viewings:

All viewings are to be made by appointment only through the vendor's agents.


Shipton Sollars Manor

This plan is published for the convenience of the purchaser only. Its accuracy is not guaranteed and it is expressly excluded from any contract.

Based on Ordnance Survey 1:2,500 mapping with the permission of the Controller of HMSO © Crown Copyright Licence No ES 100018525

Not to Scale. Drawing No. P7268-03 | Date 05.04.16


Reproduced from the Ordnance Survey Mapping with the permission of the Controller of Her Majesty's Stationery Office. Crown Copyright (ES763454). NOT TO SCALE

Planning regulations:

Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct.

Directions (postcode GL54 4HU)

From Oxford, take the A40 westwards towards Cheltenham. At the north east roundabout

with the A49, pass straight over and continue for a further 4 miles and then take the right hand turn signposted to Shipton (half a mile). Continue through Shipton, passing the Church on the left.

Towards the end of the village, pass the long stone wall on the left and bear around the sharp left hand bend and over the stream. The Manor is on your left hand side behind a Cotswold stone wall and staddle stone. Take the second turning through large timber gates.

Strutt & Parker London
13 Hill Street, London W1J 5LQ

+44 (0)20 7629 7282
london@struttandparker.com
struttandparker.com

Strutt & Parker Moreton-In-Marsh
Fosse House, High Street, Moreton-In-Marsh GL56 0LH

+44 (0)1608 638515
moreton@struttandparker.com
struttandparker.com

55 offices across England
and Scotland, including 10 offices
in Central London

exclusive affiliate of
CHRISTIE'S
INTERNATIONAL REAL ESTATE

 OnTheMarket.com

IMPORTANT NOTICE Strutt & Parker LLP gives notice that: 1. These particulars do not constitute an offer or contract or part thereof. 2. All descriptions, photographs and plans are for guidance only and should not be relied upon as statements or representations of fact. All measurements are approximate and not necessarily to scale. Any prospective purchaser must satisfy themselves of the correctness of the information within the particulars by inspection or otherwise. 3. Strutt & Parker LLP does not have any authority to give any representations or warranties whatsoever in relation to this property (including but not limited to planning/building regulations), nor can it enter into any contract on behalf of the Vendor. 4. Strutt & Parker LLP does not accept responsibility for any expenses incurred by prospective purchasers in inspecting properties which have been sold, let or withdrawn. 5. If there is anything of particular importance to you, please contact this office and Strutt & Parker will try to have the information checked for you. Photographs taken August 2015. Particulars prepared May 2016.

STRUTT&PARKER