

Russell House

The Street | Woodnesborough | Sandwich | Kent | CT13 0NQ

FINE & COUNTRY

Step inside

Russell House

This imposing detached four storey Grade II Listed Georgian residence has been sympathetically restored throughout by the current owners, including replacing and enhancing many period features that had previously been lost. Care has been taken to provide everything needed for a bustling family-life, including a traditional bespoke wooden kitchen, luxurious bathrooms and an integrated bluetooth sound system. Russell House is ready for discerning new owners to enjoy everything this beautiful and characterful home has to offer.

The property is set back from the road with a side gravel drive that has block paved hard standing for off road parking and leads to a double garage and garden. However the main access to the property is through a wrought iron pedestrian gate flanked by a pair of brick pillars and high hedging, providing privacy and security. As you walk through the gate you have your first sight of the whole external front of the property and it is impressive. It oozes Georgian charm wherever you look, with its symmetrical multi-pane windows, high chimney stacks at each end of the property and an arched fanlight atop the period front door. Internally, both Georgian and Victorian features continue with high coved ceilings, high skirtings, half height panelled walls, original window shutters, panelled doors, original fireplaces and dado and picture rails.

The front door opens into the hallway with the original staircase, wall panelling and Amtico flooring that flows through much of the ground floor. The delightful dual aspect kitchen and dining area includes built in shelving in the dining area, while the beautifully fitted kitchen has a range cooker with a high powered extractor and stylish cream units housing a dishwasher, drinks fridge, space for an American fridge freezer, a built in cupboard with power for a concealed microwave and a Quooker boiling water tap as well as French doors with steps down to the large porcelain tiled rear terrace.

A spacious study with original floorboards, fitted cupboards and a fireplace flanked by inset arches, is located at the front of the property. This has views over the front entrance and is ideally situated for anyone working from home as it provides easy access for business visitors. Steps and an archway lead through a small lobby area to the very impressive dual aspect living area with its original leaded windows and a wide arch to a separate area with a charming deep bay window. A second deep bay window provides space for a small desk with a further wide

sill offering delightful views over the garden through an extended bay.

An attractive fireplace with a cast iron inset and marble hearth acts as a delightful focal point and you can cosy up to the open fire on a cool winter's evening. At the far end of the hall there is a door with original steps down to a cloakroom and toilet as well as a door to the garden. Stairs lead to the large lower ground floor, where you will find a spacious utility room housing the boiler and large water tank, and plumbing for a butler's sink. A large games room features a spring water well and water treatment facility, allowing for the home to be self-sufficient as far as water supply is concerned. This floor also includes a further entertainment room/gym, store room, potting shed/flower arranging room, and various storage facilities with access to the driveway.

On the first floor half-landing there is a family bathroom with vanity basin and an oval freestanding bath where you can lie and admire the sunsets, as well as a separate cloakroom. There is a window on the first floor landing that provides plenty of natural light as well as a linen cupboard. It leads to three double bedrooms with cast iron fireplaces and built-in wardrobes as well as steps to a large vestibule that leads to the impressive main suite. The master bedroom features a stunning en-suite with a walk-in double shower and floating twin basin, and a charming semi-circular bay window providing space for a dressing table, with further scope in the room for a sitting area with views over the orchards. As you ascend the stairs to the second floor, there is a fascinating original lathe and plaster feature on the wall, curated by the current owner and is certainly a conversation piece. The second floor features a family bathroom with large roll top bath, walk-in double shower and store cupboards, a double/twin bedroom with fitted cupboard and a large guest room with built-in wardrobes, fireplace and seating area.

Wonderful surprises await you in the garden with a delightful swim spa in a semi-enclosed space while the expansive terrace is ideal for outdoor entertaining or watching children play on the large lawn. Surrounded by shrub borders and mature trees, the garden also has a small orchard area with apple, pear and plum trees, while original steps lead up to a paved path with gate access to a public footpath, providing excellent dog walking opportunities. The garden also includes a summerhouse with lighting, electrics and a decked terrace, overlooking a lily-pond with views towards the pergola covered 'rose walk'.

Seller Insight

“Restoring this beautiful Georgian house has been a labour of love, with a number of opportunities for further development. The next planned phase was the conversion of the brick garage and original hayloft, with windows looking over the garden, which would make the most wonderful accommodation and office space with the appropriate permissions. While we thought it might have been our 'forever' home, our circumstances have changed and we sincerely hope another family will enjoy creating more memories in this special place.

We are in an ideal location as Woodnesborough is only a short distance to the mediaeval Cinque Port town of Sandwich, as well as the coastal towns of Margate, Broadstairs, Deal and Dover. In Sandwich you will find delightful pubs, restaurants and independent shops. We are very fortunate to have Sir Roger Manwood's co-educational Grammar School in the centre of the town, which is one of the oldest schools in Britain. Other excellent grammar schools are available in Canterbury and Dover, while well-known Independent schools can be found in Dover, Canterbury and Ramsgate.

Sandwich boasts some of the best golf courses in the UK, with Royal St. Georges Golf Club, Princes and Royal Cinque Ports all within a few miles of each other, while sailing enthusiasts can moor their boats along the River Stour. The town is also home to Sandwich Town Cricket Club which has a fantastic junior section, feeding their senior teams and the Kent Academy. The newly opened Thanet Parkway rail station offers high-speed access to London St Pancras International via Canterbury West and there is a good road network to all parts of East Kent and its wonderful beaches.

We are located just over a mile and a half from both Eastry and Ash villages. In Eastry you'll find the historic 17th century Five Bells country pub, a good primary school, a convenience store, two hairdressers and a beauty therapy centre as well as a pharmacy, post office and a vibrant village hall. Ash is also a charming and friendly village with a delightful array of properties and some very useful amenities, including a Co-op convenience store, newsagent, Boots chemist and hairdresser as well as a physiotherapy centre, primary school and St Faith's at Ash Independent School.”*

* 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

By Road:	
Sandwich station	1.7 miles
Canterbury	13.4 miles
Channel Tunnel	19.5 miles
Dover Docks	11.7 miles
Gatwick Airport	79.3 miles
Charing Cross	76.6 miles

By Train from Sandwich:	
St. Pancras	1hr 27 mins
Victoria	1hr 53 mins
Charing Cross	2hrs 10 mins
Dover	22 mins
Canterbury	40 mins

Healthcare

Ash Surgery	01304 812227
The Market Place Surgery	08443 879997
The Butchery Surgery	01304 612138

Education

Primary Schools:	
Sandwich Infant School	01304 612228
Sandwich Junior School	01304 612227
Cartright and Kelsey Primary	01304 812539
St Faith's Prep	01304 813409
Northbourne Park Prep	01304 611215

Secondary Schools:	
Sir Roger Manwood's Co-ed Grammar School	01304 613286
Duke of York's Royal Military School, Dover	01304 245023
Dover College	01304 205969
Kings School Canterbury	01227 595502
St Edmunds Canterbury	01227 475600
Kent College	01227 763231
Sandwich Technology School	01304 610000

Entertainment

Empire cinema	01304 620480
Luigis	01304 615297
The Brasserie on the Bay	01304 611118
The Blue Pigeons	01304 613233
The Bell Hotel	01304 613388
Blazing Donkey	01304 617362

Leisure Clubs & Facilities

Royal St. George's Golf Club	01304 613090
Prince's Golf Club	01304 611118
Cinque Port Golf Club	01304 374007
Sandwich Bay Sailing and Water Ski Club	07530 857163
Sandwich Bay Sailing Club	01304 363052
Tides Leisure and Indoor Tennis	01304 373399
Sandwich Leisure Centre	01304 614947
Sandwich Bowling Club	01304 611100
Sandwich Town Cricket Club	01304 617237
Sandwich Tennis Club	

Local Attractions / Landmarks

Wingham Wildlife Park
Betteshanger Country Park
Richborough Fort and Amphitheatre
The Guildhall Museum
White Mill Heritage Centre Sandwich
Seal Spotting Trips
Sandwich Town Trail
Sandwich and Pegwell National Nature Reserves
Walmer, Dover and Deal Castles
Salutation House Sandwich

SPLIT LEVEL GROUND FLOOR

Hallway	
Dining Area	13'9 x 13'6 (4.19m x 4.12m)
Kitchen	12'8 x 9'6 (3.86m x 2.90m)
Living Area	23'9 into bay (7.24m) narrowing to 15'2 (4.63m) x 14'1 (4.30m)
Snug Area	15'5 into bay x 7'8 (4.70m x 2.34m)
Rear Porch	
Cloakroom	
Study	13'6 x 12'9 (4.12m x 3.89m)

SPLIT LEVEL BASEMENT

Hallway	
Games Room/Gym	13'7 x 13'3 (4.14m x 4.04m)
Family Room	21'6 x 14'10 (6.56m x 4.52m)
Cellar	14'0 x 13'10 (4.27m x 4.22m)
Wine Store	6'7 x 4'1 (2.01m x 1.25m)
Utility & Boiler Room	13'3 x 10'9 (4.04m x 3.28m)
Store Room	8'6 x 6'8 into bay (2.59m x 2.03m)
Potting Room	10'8 x 5'5 (3.25m x 1.65m)

SPLIT LEVEL FIRST FLOOR

Bathroom	8'0 x 5'10 (2.44m x 1.78m)
Cloakroom	
Landing	
Main Bedroom	22'1 maximum x 16'0 maximum (6.74m x 4.88m)
En Suite Shower Room	8'2 x 7'4 (2.49m x 2.24m)
Bedroom 3	13'5 x 12'10 (4.09m x 3.91m)
Bedroom 2	13'7 x 12'10 (4.14m x 3.91m)
Bedroom 4	13'0 x 9'7 (3.97m x 2.92m)

SECOND FLOOR

Landing	
Bathroom	12'11 x 9'11 (3.94m x 3.02m)
Bedroom 6	13'10 x 11'2 (4.22m x 3.41m)
Bedroom 5	19'11 x 13'9 (6.07m x 4.19m)

OUTSIDE

Front Garden	
Rear Garden	
Swim Spa	
Wood store	
Summerhouse	12'7 x 10'7 (3.84m x 3.23m)
Driveway	

OUTBUILDING

Garage	27'9 x 16'9 (8.46m x 5.11m)
Hay Loft	

Council Tax Band: G
Tenure: Freehold

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 03.10.2024

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

