

The Barn, Foulmead Farm
Sandwich Road | Hacklinge | Deal | Kent | CT14 0AS

FINE & COUNTRY

Step inside

The Barn, Foulmead Farm

Just off the Sandwich Road in the hamlet of Hacklinge you will find this stunning detached barn conversion. It has just been renovated to a very high standard but includes many original features that give it such a unique character. It is approached down a very long drive that leads to the farm and is flanked by paddocks and farmland, providing a delightful rural feel and this feeling is enhanced further once you see the barn with its vast catslide Kent peg tiled roof, original repointed brickwork, black framed windows and pine front door. This is matched by the detached pitched roof double garage with a pair of wooden doors, black framed windows and wood cladding that also covers part of the side and rear of the barn. There is a wide grey gravel carriage driveway with charming newly planted shrub beds including trough planters reflecting the barn's heritage either side of the stone paved entrance to the front door.

This opens into a stunning light and bright reception hall that is partially double height with a vast picture window and door to the rear garden, an impressive original brick wall, a ground floor contemporary cloakroom, stairs with wall beams to the first floor and the galleried landing that overlooks the hall. Karndean herringbone flooring flows through to the semi open plan kitchen and dining/family area where you will find original vertical beams, feature brick walls and wall beams. However the new kitchen/breakfast room has everything needed for today's discerning homeowners. It includes modern units and quartz worktops housing a built in oven and microwave, an integrated full height larder fridge and matching freezer plus a dishwasher while the central island breakfast bar incorporates an induction hob. There is an adjacent utility room with a Worcester boiler and laundry facilities as well as an external door to the garden so it is an ideal place to wash the dogs after a muddy walk in the countryside. The very spacious triple aspect sitting room is a wonderful mixture of old and new with painted ceiling beams and inset lighting, an original brick wall with vertical beams framing a wide sandstone hearth with a log burner providing warmth and comfort on a cool winter's evening as well as French doors to the Indian sandstone side terrace.

On the first floor there is a modern family shower room with a vanity basin and built in cupboards and original arched and cross beams as well as partially vaulted ceilings in the four double bedrooms. These include one room with dual aspect, a seating area, fitted cupboards and eaves storage and the superb main bedroom with far reaching rural views, arched beams, bedside cupboards, fitted wardrobes and a trendy en suite bathroom with a stand-alone oval bath.

The rear garden is surrounded by pine panelled fencing with shrub borders and has a delightful curved Indian sandstone terrace that leads to the large lawn and newly lined swimming pool, a pump room and workshop and a very large summerhouse. There are raised flower and shrub beds near the side terrace that includes a charming fountain providing water to a vast fish pond and a gate to the front drive.

Seller Insight

We have been delighted to have the opportunity to renovate this special property. Although it had been converted some years previously from a barn into residential accommodation it was in a pretty parlous state when we acquired it last year. The property itself appealed to us as it had so much potential and character but also the location is ideal and we are very proud of the wonderful residence it has become. Indeed there are even more development opportunities for new owners should they need more facilities. Outline plans exist to convert the double garage into a single storey annex that would be ideal for elderly relatives, adult children or even a holiday let. A similar situation could be considered for the large summerhouse. It could make an excellent office for anyone working from home who doesn't want to be disturbed.

Although surrounded by farmland that backs onto the Betteshanger Country Park providing that 'country house' feel, it is also close to the village of Sholden and only a few miles from Sandwich and Deal and there is an excellent farm shop very close by as well as The Coach pub/restaurant. This is virtually across the road if you want a drink or a meal out and don't want to drive. Sholden village includes a convenience store for immediate essentials, a primary school, a village hall with various activities and is on a bus route. However it is only 2.7 miles to the medieval Cinque port town of Sandwich with its delightful pubs, hotels, restaurants and independent shops. Golfing addicts can enjoy their game at Princes and the world renowned St George's championship course while sailing enthusiasts can moor their boats along the River Stour.

*There is an excellent grammar school in Sandwich as well as other grammar schools and top class private schools in Thanet, Dover and Canterbury. From Sandwich there is the high speed train to St Pancras and a good road network to Dover, Canterbury, Folkestone, Thanet and London. In the other direction it is less than four miles to the lovely seaside town of Deal with its trendy shops, restaurants, bars and seafront as well as golf courses and the Tides leisure complex. While the mainline station at Walmer, with its high speed train, can whisk you to London in an hour and 20 minutes so it is particularly useful for commuters or if you want a day out in Town.**

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

Travel

Deal 3.3 miles
 Walmer Station 3.7 miles
 Sandwich 2.7 miles
 Dover Docks 12.0 miles
 Channel Tunnel 21.1 miles
 Canterbury 15.7 miles
 Charing Cross 83.9 miles
 Gatwick 89.3 miles

By Train from Walmer
 St. Pancras 1hr 20 mins
 Canterbury East 34 mins
 Charing Cross 1hr 58 mins
 Victoria 1hr 46 mins
 Ashford International 40 mins

Leisure Clubs & Facilities

Downs Sailing Club 01304 361932
 Deal and Betteshanger Rugby Club 01304 365892
 Deal Bowling Club 01304 374701
 Walmer and Kingsdown Golf Club 01304 373256
 Royal Cinque Ports Golf Club 01304 374007
 Royal St. George's Golf Club 01304 613090

Prince's Golf Club
 Tides Leisure Centre

Healthcare

Manor Road Surgery
 St Richard's Road Surgery
 Buckland Hospital

Education

Primary Schools:
 Sholden Primary 01304 374852
 Kingsdown and Ringwold Primary 01304 373734
 Northbourne Park Prep 01304 611215
 Dover College Junior 01304 205969

Secondary Schools:

Dover Grammar School for Boys 01304 206117
 Dover Grammar School for Girls 01304 206625
 Sir Roger Manwood's Grammar 01304 610200
 Dover College 01304 205969
 Duke of York's Military School 01304 245024
 Kings School Canterbury 01227 595501
 St Edmunds 01227 475000
 Kent College 01227 763231

01304 611118
 01304 373399

01304 367495
 01304 364111
 01304 222510

01304 374852
 01304 373734
 01304 611215
 01304 205969

01304 206117
 01304 206625
 01304 610200
 01304 205969
 01304 245024
 01227 595501
 01227 475000
 01227 763231

Entertainment

Luigis 01304 615297
 The Bell Hotel 01304 613388
 George and Dragon 01304 614194
 Dunkerleys 01304 375016
 The Royal Hotel 01304 375555
 Whits of Walmer 01304 368881
 Victuals and Co 01304 374389

Local Attractions / Landmarks

Walmer Castle
 Deal Castle
 The White Cliffs of Dover and Samphire Hoe
 Betteshanger Country Park
 Deal Pier
 Knights Templar Church, Dover
 Saturday market Deal

Ground Floor
Approx. 122.1 sq. metres (1313.8 sq. feet)

First Floor
Approx. 85.6 sq. metres (921.2 sq. feet)

Outbuilding 1
Approx. 39.3 sq. metres (423.1 sq. feet)

Outbuilding 2
Approx. 49.2 sq. metres (530.0 sq. feet)

Council Tax Band: G
Tenure: Freehold

GROUND FLOOR

- Reception Hall
- Cloakroom
- Sitting Room 24'6 (7.47m) x 18'11 (5.77m) narrowing to 13'7 (4.14m)
- Dining/Family Area 25'9 x 22'9 (7.85m x 6.94m)
- Kitchen 22'4 (6.81m) x 17'0 (5.19m) narrowing to 14'2 (4.32m)
- Utility Room 8'8 x 7'6 (2.64m x 2.29m)

FIRST FLOOR

- Landing
- Main Bedroom 14'4 x 13'7 (4.37m x 4.14m)
- En Suite Shower Room
- Bedroom 3 16'11 x 7'10 (5.16m x 2.39m)
- Bedroom 4 11'6 x 9'3 (3.51m x 2.82m)
- Bedroom 2 16'0 x 11'6 (4.88m x 3.51m)
- Family Bathroom 11'3 x 6'0 (3.43m x 1.83m)

OUTSIDE

- Rear Garden
- Outdoor Swimming Pool
- Courtyard
- Front Garden
- In & Out Driveway
- Outbuilding 1
- Double Garage
- Outbuilding 2
- Pool Pump Room
- Workshop

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 © 2024 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 23.07.2024

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

