

The Mount

Cressage | Shrewsbury | Shropshire

**STRUTT
& PARKER**

The Mount

Cressage | Shrewsbury | Shropshire | SY5 6BS

Much Wenlock 4 miles, Shrewsbury 8 miles,
Telford 10 miles, Ludlow 24 miles, Birmingham 42 miles

A superb Victorian country house with
stunning gardens, land and views

Entrance Hall | Drawing room | Sitting room | Dining room
Conservatory | Billiard room | Study

Kitchen/breakfast room | Utility room | Cellars

Cloakroom | WC

8 Bedrooms | 3 Bath/shower rooms | 2 WC's

Coach House: Sitting room | Kitchen/breakfast room

2 Bedrooms | Shower room

Garages | Outbuildings | A range of stores | Tennis court

Swimming pool | Garden | Rose Garden

Kitchen garden Orchard

About 4 acres

The Mount

The Mount is an outstanding family home with spacious and flexible accommodation surrounded by beautiful gardens and grounds. The house originates from the 1890's with later additions, and now offers generously proportioned reception rooms with bay windows and doors opening into the gardens.

The coach house has been converted to offer accommodation over two floors with four adjoining open bay garages, two of which are currently used as stables.

The Mount stands in a superb rural setting in the rolling countryside south east of Shrewsbury with stunning views over the Severn Valley, The Wrekin and Wenlock Edge. The property is situated just outside the popular village of Cressage which has a Church, a primary school and a post office/village store.

First Floor

Ground Floor

First Floor

Ground Floor

The Mount, Cressage
Approx. Gross Internal Area *
5917 Ft² - 549.69 M²

The Coach House
Approx. Gross Internal Area *
1801 Ft² - 167.31 M²

Illustration For Identification Purposes Only. Not To Scale

The Mount

The Coach House

General

Services Mains water, electricity and drainage.

Oil fired central heating.

Council tax Band H.

Local Authority Shropshire Council Tel: 0345 678 9000

Agents note The Mount bungalow (not included in the sale) has an existing right of way over the rear drive of The Mount. Further details are available from the agent. Please note that some of the photographs were taken in July 2007.

Directions

From Shrewsbury take the A458 to Bridgnorth. Pass through the village of Cross Houses, and after entering Cressage take the first right onto Shore Lane. Follow the road immediately around to the right and after a short distance the entrance to the property will be found on the left.

Viewing strictly by appointment through Strutt & Parker LLP

Tel: 01743 284200

Theatre Royal, 14 Shoplatch
Shrewsbury, Shropshire, SY1 1HR
shrewsbury@struttandparker.com
www.struttandparker.com

If you require this publication in an alternative format, please contact Strutt & Parker LLP on tel 01743 284200. **IMPORTANT NOTICE** Strutt & Parker LLP for themselves and for the Vendors of this property, whose agents they are, give notice that: 1. The particulars are intended to give a fair and substantially correct overall description for the guidance of intending purchasers and do not constitute part of an offer or contract. Prospective purchasers and lessees ought to seek their own professional advice. 2. All descriptions, dimensions, areas, reference to condition and necessary permissions for use and occupation and other details are given in good faith, and are believed to be correct, but any intending purchasers should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them. 3. No person in the employment of Strutt & Parker LLP has any authority to make or give any representations or warranty whatever in relation to this property on behalf of Strutt & Parker LLP, nor enter into any contract on behalf of the Vendor. 4. No responsibility can be accepted for any expenses incurred by intending purchasers in inspecting properties which have been sold, let or withdrawn. Photographs taken July 2007. Particulars prepared February 2012. **MEASUREMENTS AND OTHER INFORMATION** All measurements are approximate. While we endeavour to make our sales particulars accurate and reliable, if there is any point which is of particular importance to you, please contact this office and we will be pleased to check the information for you, particularly if contemplating travelling some distance to view the property.

