

126 Dumpton Park Drive Broadstairs | Kent | CT10 1RL

Step inside

126 Dumpton Park Drive

In a road full of attractive and individual detached properties this delightful contemporary property stands out from its neighbours. From the moment you turn into the large, block paved frontage you will be impressed by the uniqueness of design and the quality of the construction and fittings – both externally and internally. Extended and remodelled by a builder for him and his family, it has been completely transformed into a beautiful family home with a superb detached summerhouse with full building regs that can be used as an annexe subject to change of usage consent. The double height glass entrance with cathedral style windows, cladded exterior and first floor balconies give the property instant kerb appeal and this appeal is echoed as you cross the threshold into the atrium style entrance hall with its glass galleried landing overlooking the hall and Amtico herringbone flooring that flows throughout the ground floor.

The 'hub of the household' is the stunning, light and bright dual aspect open plan kitchen/lounge and dining area with its large skylights, underfloor heating and two sets of bi-fold aluminium doors to the rear terrace. The superb kitchen will delight anyone who enjoys entertaining as it includes beautiful charcoal grey units housing two built in Neff ovens, a built in Neff combimicrowave, plate warmer, coffee machine and dishwasher as well as a large central island/breakfast bar with a granite worktop and an induction hob with a downdraft extractor. There is a spacious adjacent utility room with plenty of glossy white storage units, an American fridge freezer and laundry facilities as well as a door to the garden. Also on the ground floor is a good sized study which is very useful for anyone working from home, a spacious double bedroom/playroom with an en suite shower that is ideal for guests or family members who find the stairs difficult, a trendy cloakroom and an elegant sitting room for those more formal occasions or somewhere to retire to if you want a quiet read.

Off the glass galleried landing there is a delightful contemporary family bathroom with a modern corner bath, tiled flooring, a wet room style shower and a double basin as well as four double bedrooms. These include one with two walls of built in wardrobes and bi-fold doors to a balcony with a glass balustrade providing far reaching sea views and the excellent first bedroom with a trendy wet room style en suite shower, built in cupboards and bi-fold doors to a large balcony with a glass balustrade where you can happily enjoy your morning coffee enjoying the sea views.

The large block paved frontage provides off road parking for at least four or five cars and leads to the garage and a gate to the garden. There is a large granite terrace that wraps around the side and rear of the property and is a real sun trap as well as providing plenty of space for al fresco dining. It has steps up to a lawn large enough to kick a ball around or play with the dogs and includes a path with access to the summerhouse with full building regs that can be used as an annexe subject to change of usage consent This impressive building consists of a kitchen/lounge with an oven, hob, integrated fridge and freezer and space for a washing machine as well as a double and single bedroom and a bathroom so is ideal for elderly relatives or adult children needing their own space or could always be a holiday let providing additional income.

*Summerhouse with full building regulations that can be used as an annexe subject to change of usage consent.

Seller Insight

We remodelled and extended the property to be our 'forever' home so everything is of the highest standard but our plans have changed and we hope that another family will appreciate and enjoy everything we have done to create this special place. It is within walking distance of the seafront at Louisa Bay and Dumpton Gap as well as the town centre with its wide range of individual shops, supermarkets, bars and restaurants and it is just a two minute drive to Dumpton Park Station although journey times are a little longer and five minutes from Ramsgate station where you can get the high speed train that will whisk you to London in about an hour and a quarter. Broadstairs is a delightful town with annual events such as Folk Week, the Dickens Festival and the Food Fair. It is also includes the excellent North Foreland Golf club and is not far from the Westwood Cross shopping centre, health clubs and a cinema and casino complex. There are also some very good state and private schools close by including the Holy Trinity primary school rated Outstanding by Ofsted.*

These comments are the personal views of the current owner and are included as an nsight 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.

01843 861293

Broadstairs and St. Peter's Bowls

Broadstairs and St. Peter's Tennis Club

01843 293397 01843 863701

01843 871133 01843 861232 01843 841119 01843 861500 01843 233000 01843 821940

01843 233524 01843 220000

Travel Information		Healthcare		Entertainment
By Road:		The Grange Practice	01843 572740	Theatre Royal
Ramsgate Station	1.2 miles	East Cliff Practice	01843 855800	Sarah Thorne Theatre, Broadstairs
Channel Tunnel	28.1 miles	Mocketts Wood Surgery	01843 862996	Vue Cinema Complex
Dover Docks	21.7 miles	QEQM Hospital	01843 225544	Palace Cinema
Gatwick Airport	84.9 miles			Tartar Frigate Restaurant
Canterbury	18.5 miles	Education		Royal Albion Hotel
Charing Cross	79.9 miles	Primary Schools:		Charles Dickens pub
		Holy Trinity Primary	01843 860744	Wyatt and Jones
By Train from Ramsgate:		St. Joseph's Primary	01843 861738	The Little Sicilian
High-Speed St. Pancras	1hr 16mins	Upton Junior	01843 861393	
High Speed Ashford International	36 mins	Wellesley Hadden Dene	01843 862991	Local Attractions/Landmarks
London Charing Cross	1 hr 54 mins	St. Lawrence Junior	01843 572900	Crampton Tower
London Victoria	1hr 40mins			Dickens House Museum
Canterbury	19 mins	Secondary Schools:		Quex Park
Ashford International	36 mins	Charles Dickens	01843 862988	Lilliput Mini Golf
		St. George's	01843 609000	Turner Contemporary
Leisure Clubs & Facilities		Dane Court Grammar	01843 864941	Spitfire and Hurricane Museum
Surf School Joss Bay	01843 868171	Chatham and Clarendon House	01843 591075	Hornby Visitor Centre, Westwood
North Foreland Golf Club	01843 862140	St. Lawrence Senior	01843 572900	Shell Grotto, Margate
Thanet Wanderers RUFC	01843 868857			
Bannatynes Health Club and Spa	01843 600606			

GROUND FLOOR

Entrance Hall 12'9 x 11'9 (3.89m x 3.58m) Sitting Room Bedroom/Playroom 12'9 x 12'0 (3.89m x 3.66m)

En Suite Shower Room

11'9 x 8'9 (3.58m x 2.67m)

Cloakroom

Utility Room 12'0 x 11'5 (3.66m x 3.48m)

Lean-to

Kitchen/Lounge 29'7 x 17'0 (9.02m x 5.19m) Dining Area 18'2 x 11'5 (5.54m x 3.48m)

FIRST FLOOR

Galleried Landing

Bedroom 1 15'2 x 11'8 (4.63m x 3.56m) En Suite Shower Room 11'8 x 5'5 (3.56m x 1.65m)

Balcony

Bedroom 12'3 x 11'9 (3.74m x 3.58m)

Balcony

Bedroom 17'8 x 11'7 (5.39m x 3.53m) 12'2 x 11'7 (3.71m x 3.53m)

Family Bath/Shower Room 11'8 (3.56m) narrowing to 8'5 (2.57m) x 8'8 (2.64m)

OUTSIDE

Rear Garden Driveway

Garage 15'9 x 8'3 (4.80m x 2.52m)

SUMMERHOUSE

Kitchen/Lounge Area

18'6 (5.64m) x 13'10 (4.22m) narrowing to 12'2 (3.71m)

Inner Hall

8'7 x 5'1 (2.62m x 1.55m)

Bathroom Bedroom Area 1 12'5 (3.79m) narrowing to 10'4 (3.15m) x 12'2 (3.71m)

Bedroom Area 2

8'7 x 8'0 (2.62m x 2.44m)

Summerhouse Garden

£1,250,000

Council Tax Band: E Tenure: Freehold

Main House

Summerhouse

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 31.07.2023

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

