

LOT
101A

Maple House, Green Lane Ringmer, Nr Lewes, East Sussex BN8 5AD

Crown Copyright reserved.
This plan is based upon the Ordnance Survey Map with the sanction
of the Controller of H M Stationery Office.

A large recently built detached six bedroom family house of approximately 5,000 sq ft requiring internal finishes, in very appealing rural setting with views to the South Downs. **Vacant.**

Tenure

Freehold.

Location

- Ringmer is an appealing village located about 3 miles east of Lewes between the North and South Downs
- Situated on the south side of Green Lane, towards the junction with Harveys Lane, just north of the B2192
- Local shopping amenities are available at Ringmer, whilst the retail and commercial centre of Lewes is easily accessible
- The beautiful surrounding countryside provides a range of leisure activities, whilst the famous Glyndebourne Opera House is in the neighbouring village of Glynde
- The A22, A26, A27 and A23/M23 provide good road links to the south coast and to Gatwick Airport and London

🚶 Lewes, Uckfield

Description

- A large recently built detached thatched house
- The interior, which has exposed timber beams and features a spacious reception room with feature inglenook style fireplace and a dual aspect 24ft kitchen/family room, requires fitting out
- There is a gated access from Green Lane to a forecourt parking area and triple bay garage
- South facing rear garden of about 90ft with views to the South Downs

Accommodation (not fitted)

- Ground Floor – Entrance Hall, Spacious Reception Room, Dining Room, Study, Play Room, Kitchen/Family Room, Cloakroom
- First Floor – Master Bedroom with En-Suite Bathroom and Dressing Room, Five Further Bedrooms (two with En-Suite Shower Rooms), Bathroom

Total Gross Internal Area approximately 5,000 sq ft

Viewing

Please refer to our website [savills.co.uk/auctions](https://www.savills.co.uk/auctions)