

Cobwebs Kake Street | Waltham | Canterbury | Kent | CT4 5SB

Step inside

Cobwebs

Located in the rural hamlet of Waltham about six miles from Canterbury is this charming 16th century Grade II Listed farm house, set amid delightful mature gardens. As well as being a gorgeous family home the property boasts extremely versatile accommodation. If you have inter-generational requirements or perhaps run your business from home, it could be ideal as has both double storey ancillary accommodation and a well-equipped detached office.

Set well back from the road the house has instant kerb appeal from the moment you walk through the wrought iron gate and up the brick edged pathway to the period front door. With its immaculate white exterior, casement windows and chimney stacks it oozes historical character even before you cross the threshold and, once inside, wonderful features from a bygone era can be found everywhere you look. These include exposed ceiling and wall beams, fascinating fireplaces, terracotta tiled flooring in the hall and many of the downstairs rooms as well as period doors with wrought iron door furniture.

At the same time the property is very bright with numerous windows providing plenty of natural light. There is a cosy, dual aspect sitting room with a vast inglenook fireplace incorporating a brick patterned inset fire surround and a log burner as well as a charming bay window. It leads to a delightful inner vestibule and the contemporary, well-proportioned kitchen/breakfast area. This has solid wood grey and soft pink painted units, a tiled recess with space for a range style cooker and plenty of room for a central table and chairs. A door leads to a rear lobby with a cupboard hiding the fridge freezer, a large larder cupboard and a cloakroom. The kitchen/breakfast area has a wide archway leading to the stunning dining/family area that has a veritable wall of windows and French doors to the beautifully maintained rear garden. It is ideal for entertaining on more formal occasions and for family celebrations. The large triple aspect, light and bright drawing room is delightful with the unique fireplace as a fascinating focal point with its half domed brick surround and log burner. It has an internal door to the ancillary accommodation that includes a well fitted kitchen/breakfast room with space for a range style cooker, contemporary grey units, a breakfast bar and an enclosed cupboard housing washing machine and tumble dryer. There is also a ground floor bathroom, a door to the garden and stairs to the first floor. Here you will find a dual aspect sitting and study area with large fitted cupboards, hand built shutters on the windows and door to the double bedroom with lovely views across the field.

Up the main staircase on the first floor is a family shower room with double width cubicle, a walk in dressing/laundry room and three double bedrooms with delightful views over the garden. These include the dual aspect impressive main bedroom with a wall of beautifully fitted wardrobes and an en-suite that has a bath and separate shower plus separate access from the landing.

At the front of the property there are two driveways, the main one providing parking for multiple vehicles as well as large lawns flanking the central path with well stocked cottage style mixed herbaceous borders, providing a spectacular show right through the spring and summer. There is also a separate building that is currently in use as an office with lighting, electrics and built-in shelving plus an internal door to the garage and storage area. Another outbuilding has fascinating arched double glazed windows and could make an excellent potting shed, log store or 'man cave'. The southwest facing rear garden gets the sunshine for most of the day. It features the original well, a gravelled area that could be a base for a summerhouse, large lawns as well as a charming circular gravel patio for outdoor entertaining that is accessed via a gravel pathway from the dining/family area. The gravel path continues to the other side of the property to another circular gravel patio that can be directly accessed from the ancillary accommodation kitchen so could always be a separate/private garden area.

Seller Insight

We moved here about five years ago because we loved the house and the surroundings. At the time other family members were living with us but that is no longer the case, so we feel it is time to downsize. Although we are in the country there is a bus service that goes through Waltham and there are wonderful places to go for walks. We are not far from the Compasses pub in Crundale, while near Petham there is the Chequers or the excellent Granville pub and restaurant as well as the useful farm shop in Lower Hardres. A good primary school is available in Petham.

We are not far from Canterbury with its historic buildings, high street stores and individual shops, theatres, excellent state and private schools, universities, bars and restaurants as well as the mainline stations and high speed rail to London that can whisk you to London in under an hour. Alternatively, you can drive to Ashford International where the high speed train time to St Pancras is 36 minutes. It is also easy to get to the Channel Tunnel and Dover docks for trips to the Continent."*

^{*} These comments are the personal views of the current owner and are included as ar insight into life at the property. They have not been independently verified, should not be relied on without verification and do not necessarily reflect the views of the agent.

1h 33mins

01227 769159

01227 453532

01303 862260

01227 769818

20 mins

Victoria

Dover Priory

Leisure Clubs & Facilities
Polo Farm Sports Club

Roundwood Hall Golf Club

Kingsmead Leisure Centre

Canterbury Golf Club

Travel Information		Healthcare		Entertainment
By Road		Canterbury Health Centre	03000 426600	Marlowe Theatre, Canterbury
Canterbury East Station	6.7 miles	Dr G Robinson	01227 462197	Gulbenkian Theatre
Canterbury West Station	8.2 miles	Canterbury Medical Practice	01227 463128	Odeon Cinema
Ashford International	10.7 miles	Kent and Canterbury Hospital	01227 766877	Curzon Cinema
Dover Docks	22.7 miles	Chaucer Hospital	01227 825100	Abode Hotel
Channel Tunnel	11.6 miles	·		Chequers Inn
Gatwick Airport	68.5 miles	Education		The Granville
Charing Cross	67.9 miles	Primary Schools:		The Corner House
		Petham Primary	01227 700260	Pinocchios
By Train from Canterbury West		Pilgrim's Way Primary	01227 760084	
High-Speed St. Pancras	54 mins	St Thomas's Catholic Primary	01227 462539	Local Attractions/Landmarks
Charing Cross	1hr 32mins	Kent College Junior	01227 762436	Howletts Animal Park
Victoria	1hr 20mins	St Edmunds Junior	01227 475600	Wingham Wild Life Park
Ashford International	16 mins			The Beaney House
Ashford International – St Pancras	36 mins	Secondary Schools:		Canterbury Cathedral
		Simon Langton Girls Grammar	01227 463711	Canterbury Heritage Museum
By Train from Canterbury East		Simon Langton Boys Grammar	01227 463567	
Charing Cross	1h 55mins	Barton Grammar	01227 464600	

01227 595501

01227 475000

01227 763231

King's School, Canterbury

Kent College

St Edmunds

Ground Floor & Outbuilding 1

£1,000,000

EPC Exempt Council Tax Band: G Tenure: Freehold

GROUND FLOOR

Entrance Hall

Drawing Room 27'0 x 13'5 (8.24m x 4.09m) Sitting Room 13'5 x 10'8 (4.09m x 3.25m) Dining/Family Area 20'4 x 8'9 (6.20m x 2.67m) Kitchen/Breakfast Area 12'10 x 12'7 (3.91m x 3.84m)

Cloakroom Rear Lobby

Boiler/Boot Room

Utility Room/Kitchen

15'5 x 8'0 (4.70m x 2.44m)

Bathroom

FIRST FLOOR

Landing

Main Bedroom 12'9 x 10'5 (3.89m x 3.18m)

En-Suite Bath/Shower Room

Shower Room

Dressing Room

Bedroom 2 10'10 x 9'6 (3.30m x 2.90m) Bedroom 3 12'9 x 7'11 (3.89m x 2.41m) 10'7 x 9'10 (3.23m x 3.00m) Study 11'8 x 9'2 (3.56m x 2.80m) Bedroom 4

OUTSIDE

Front Garden Driveway Rear Garden

OUTBUILDING 1

Outbuilding 16'1 x 7'1 (4.91m x 2.16m)

OUTBUILDING 2

Garage 16'8 x 7'10 (5.08m x 2.39m) Office 12'6 x 8'5 (3.81m x 2.57m) 8'5 x 3'10 (2.57m x 1.17m) Storage

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. Copyright © 2023 Fine & Country Ltd. Registered in England and Wales. Company Reg. No. 2597969. Registered office address: St Leonard's House, North Street, Horsham, West Sussex. RH12 1RJ. Printed

Fine & Country
Tel: 01227 479 317
canterbury@fineandcountry.com
23 Watling Street, Canterbury, Kent CT1 2UA

