

Thornton Farm
Tilmanstone | Deal | Kent | CT14 0JN

Step inside

Thornton Farm

This unique early 17th century Grade II Listed property provides a rare opportunity to create a simply stunning country residence. It is surrounded by 8.496 acres of paddocks and pastureland and includes a vast approximately 3,300sq.ft. barn that is around 20 ft high and not listed, so has excellent development potential subject to the appropriate planning permissions.

The house has been lived in by the same family for the past 40 years and does require a complete refurbishment. However the basic structure provides an excellent blank canvas with large and well-proportioned rooms, fabulous original period features and delightful views across the countryside.

The primary access to the property is down a very long private drive that is flanked by fields and leads to a five bar gate and an inner driveway with a parking area. It is at this stage that you can enjoy your initial view of the amazing external façade of the house. Influenced by the Dutch architecture of the period you can only marvel at the pointed arched entrance, original brickwork, the Kent peg tiled roof, high chimneystacks and casement windows and are immediately transported back to the 1600s.

A very old and impressive front door (with an equally impressive sized key) opens into a spacious hall with access to the ground floor accommodation with period wood flooring that flows through much of the property. There is a walk-in coat and storage cupboard, a large, dual aspect sitting room with an exposed central beam, a rear brick wall and a vast inglenook fireplace with a log burner and a terracotta hearth and a good sized dining room that also has a brick fireplace with a terracotta hearth and a fitted corner cupboard.

The spacious and well-proportioned dual aspect kitchen/breakfast room offers views across the countryside as far as Eastry church. It provides access to the cellar as well as to a boot room, utility/cloakroom and a period back door that opens onto a sheltered hard standing area where you can sit and enjoy al fresco dining.

On the first floor there is an airing cupboard and a good sized family bathroom as well as four large double bedrooms. These include a very characterful room with a panelled ceiling, a seating area and direct access to a loft space and two very large doubles with exposed central beams and impressive cast iron fireplaces. On the second floor you will find two sizeable vaulted loft rooms with dual aspect and far reaching views.

There are undulating lawns and some stunning specimen trees surrounding the property and access to the barn with its approximately 14ft high doors. Internally this currently includes five large stables and a store area as well as plenty of space for storing hay and feed. A second pair of high doors open into the stable yard where there is a brick stable and additional stabling. While these additional stables are in a somewhat parlous state, they are attached to a rear wall that is solid flint and brick so this area could become a stunning stable block for horsey enthusiasts or has potential for residential development subject to the necessary planning permissions.

From the stable block there is access to some of the four paddocks that range in size from over three acres to around a third of an acre and there are numerous bridlepaths nearby so you can enjoy a hack without having to go on the roads. There is also a secondary driveway that leads to Pike Road, which could be very useful if residential development was implemented as it would provide additional access to the property.

Seller Insight

“We absolutely adore this wonderful and unique property and would have loved to stay here and renovate it, however we feel it is right to pass the baton onto new owners who will be able to create the ultimate country house. It would be ideal as an equestrian establishment but, in addition to its development potential, it would also be ideal for anyone who wants to enjoy ‘the good life’, with plenty of space for a variety of animals including sheep, goats, pigs, chickens and even alpacas as well as areas for growing fruit and vegetables.

The country location is delightful but we are not far from Chillenden if you fancy a meal at the wonderful Griffin's Head and also just a couple of miles away is Eastry village that includes a convenience store, hairdressers and a beauty therapy centre as well as a butchers, bakers, pharmacy, post office and a riding shop. The village hall is regularly used by many local organisations, including the local theatre company, the Horticultural Society and health and fitness classes.

You can enjoy a drink or a meal at the old Five Bells country pub and there is a local primary school as well as the excellent Northbourne prep school nearby. For older children the St Roger Manwood Grammar School in Sandwich is very well respected and there are a number of very good private and state secondary schools in Canterbury, Dover and Thanet. It is only a 5 minute drive to the historic Cinque Port town of Sandwich with its vast array of fascinating medieval properties, individual shops, restaurants and bars as well as a mainline station with the high speed trains to London taking under an hour and a half.

*For golfing enthusiasts nearby Sandwich is the ‘Mecca’ with the championship courses at Royal St Georges and Princes Golf Club while water sport aficionados can join the Sandwich Bay Sailing and Motorboat Club or the Sandwich Bay Sailing and Water Ski club. There are also plenty of places to take your dog for a bracing walk and only a short distance down Hammill road is a dog grooming parlour, while the White Mill veterinary centre provides excellent care for your pets.”**

* 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:	
Eastry	2.1 miles
Sandwich Station	4.7 miles
Dover Docks	10.8 miles
Deal	6.9 miles
Canterbury	11.9 miles
Charing Cross	74.3 miles
Gatwick Airport	77.0 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

Leisure Clubs & Facilities

Sandwich Leisure Centre	01304 614947
Prince's Golf Club	01304 611118
Royal St. George's Golf Club	01304 613090
Tides Leisure and Indoor Tennis	01304 373399
Eastry Cricket Club	07870 268558
Sandwich Sailing Club	07595 839044
Sandwich Tennis Club	

Healthcare

Dr Healy and Partners
The Market Place Surgery
The Butchery Surgery

Education

Primary Schools:
Eastry Primary School
Worth Primary School
Sandwich Infant School
Sandwich Junior School
Northbourne Park

Secondary Schools:
Sir Roger Manwood's Grammar
Dover Boys Grammar
Dover Girls Grammar
Dover College
The Kings School
Kent College
St Edmunds
St. Lawrence College, Ramsgate

01304 611608
08443 879997
01304 612138

01304 611360
01304 612148
01304 612228
01304 612227
01304 611215

01304 613286

01304 205969
01227 595502
01227 763231
01227 475000
01843 572900

Entertainment

The Griffin's Head	01304 840325
The Five Bells	01304 611188
The Crispin Inn	01304 621967
The Blue Pigeons	01304 613233
The Bell Hotel	01304 613388
Blazing Donkey	01304 617362
George and Dragon	01304 613106

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
Pegwell National Nature Reserve
Walmer, Dover and Deal Castles

SPLIT LEVEL GROUND FLOOR

Entrance Hall	
Sitting Room	19'7 x 17'3 (5.97m x 5.26m)
Store Room	12'9 x 4'4 (3.89m x 1.32m)
Dining Room	16'9 x 14'9 (5.11m x 4.50m)
Kitchen/Breakfast Room	20'8 (6.30m) narrowing to 17'2 (5.24m) x 17'2 (5.24m)
Boot Room	8'6 x 7'6 (2.59m x 2.29m)
Utility/Cloakroom	

BASEMENT

Cellar Room 1	17'8 x 7'6 (5.39m x 2.29m)
Cellar Room 2	8'6 x 8'2 (2.59m x 2.49m)
Cellar Room 3	8'7 x 8'2 (2.62m x 2.49m)

FIRST FLOOR

Landing	
Bedroom 3	(L-shaped) 15'3 x 8'9 (4.65m x 2.67m) plus 9'1 x 8'9 (2.77m x 2.67m)
Bathroom	11'3 x 8'4 (3.43m x 2.54m)
Bedroom 1	19'4 x 17'8 (5.90m x 5.39m)
Bedroom 4	13'8 (4.17m) x 9'6 (2.90m) narrowing to 7'0 (2.14m)
Bedroom 2	18'0 x 14'6 (5.49m x 4.42m)

SECOND FLOOR

Landing	
Loft Room	24'6 x 12'0 (7.47m x 3.66m)
Loft Room	19'6 x 11'9 (5.95m x 3.58m)

OUTBUILDING 1

Barn with 5 internal stables	100'8 x 33'2 (30.70m x 10.12m)
Storage	15'1 x 14'8 (4.60m x 4.47m)
Storage	12'6 x 11'0 (3.81m x 3.36m)
Storage	12'6 x 11'0 (3.81m x 3.36m)
Storage	12'6 x 11'0 (3.81m x 3.36m)

OUTSIDE

Garden
4 Fenced Paddocks
Field
Gated Driveway

EPC Exempt
Council Tax Band: F
Tenure: Freehold

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

