

The Honours
Sadlers Hill | Goodnestone | Canterbury | Kent | CT3 1PF

THE HONOURS

Step inside

The Honours

Created by a builder for his own use and completed two years ago this unique, architecturally designed property on the outskirts of Goodnestone village is absolutely superb. Every aspect has been carefully considered and no expense has been spared in creating this truly special family home, located adjacent to cherry orchards and overlooking fields and woodland as far as the eye can see in an Area of Outstanding Natural Beauty.

The attractive house has been designed to resemble a modern Kent barn with traditional black cladding, attractive brickwork and roof tiles with charming nature inspired finials. It is approached via an impressive pair of solid wood automatic gates that open onto a permeable paved driveway flanked by two metre high hedging that provides off road parking for up to 20 vehicles. There is access to the double garage that has automatic doors, three phase electrics throughout including points for charging electric cars, a sink unit and porcelain flooring.

The beautiful oak framed and pitched roof front porch with porcelain floor tiles opens into the fascinating L-shaped corridor style hallway with engineered oak flooring, oak doors that continue throughout the house and underfloor heating that flows throughout the ground floor. It includes an impressive herringbone patterned feature brick wall, a shoe cupboard and a large coat cupboard as well as a pair of oak and glass doors that open into the 'heart of the house' – the simply stunning dual aspect, high ceiling sitting room. This also has a feature brick wall, large oak cross beams, two doors that open onto the sunny side terrace and Velux ceiling windows.

There are double glass and oak doors to the spacious and awe-inspiring kitchen/breakfast/dining room. With its high curved ceiling, porcelain flooring, substantial oak crossbeams, a feature brick end wall in the dining area and two sets of pine French doors to the pergola covered rear terrace, there is something fascinating to see wherever you look. While the stunning U shaped kitchen area with unusual charcoal coloured and patterned flat fronted units and marble worktops is equally impressive. The units house a range of Bosch appliances including two built in ovens and a combi microwave, an integrated dishwasher, a full height larder fridge and matching freezer as well as an AEG induction hob and a Karlson extractor. While the matching modern dresser style unit in the dining area incorporates a built in wine cooler.

Along the corridor on the ground floor there are three double bedrooms that all have plumbing available should ensuite facilities be required. One of the bedrooms also includes a built in student's study area with a ladder to a cabin bed above and all the bedrooms are serviced by a superb contemporary family bathroom. This features a stand-alone oval bath, a vanity basin and a trendy wet room style shower with mosaic seating. There is also an external door, a staircase to the first floor and access to the vast garage. With its porcelain flooring, lighting, electrics and water this could always be converted into a stunning games room and bar or additional living accommodation.

The staircase leads either to the dressing room and stunning bathroom or to the majestic and partially vaulted principal bedroom with French doors to a fabulous balcony where you can sit enjoying your morning coffee while revelling in the far-reaching rural views. There is also direct access to the dressing room from the bedroom where you will find a plethora of fitted cupboards, a charming Juliette balcony offer wonderful views over fields and woodland and the contemporary bathroom with a stand-alone slipper bath, a vanity basin and a wet room style shower. The dressing room could always be used as a fifth bedroom if required.

Outside, the pergola covered terrace continues the porcelain tiling from the kitchen and dining room and has steps down to a charming lawn with a central fountain. It leads to the pitched roof covered barbeque area with a brick built dining table that creates a delightful outdoor entertainment space for friends and family. A pathway flanked by lawns and raised shrub beds leads to the detached and self-contained fully equipped dual aspect office accessed via a pair of French doors where you can work undisturbed by any activities in the home. There is also a path to a sound proofed music studio with acoustic panels that could also be used as a gym or bar as well as to a workshop and storage facilities.

Seller Insight

We are very proud to have created such a spectacular home in such idyllic surroundings but, while we love it here, the property is really too big for our future needs so we hope another family will appreciate and enjoy everything it has to offer. With the surrounding countryside and adjacent cherry orchard it is very private, tranquil and quiet and it is delightful to live on the edge of an historic village with its quintessential English pub and the impressive Goodnestone Park with its historic Grade *II Listed mansion. This is particularly well known for being the place where Jane Austen was a regular visitor and where she wrote part of Pride and Prejudice.

Although our home is in the country it is only a minute's drive to Gibson's food hall and farm shop where you can purchase wonderful local produce and it is not far to Adisham station where trains to Canterbury take just nine minutes. It is also near the charming village of Wingham with its tree-lined high street dominated by the historic St Mary's Church. It has two pubs including the Dog Inn, winner of the 2019 Great British Pub award, the Wingham Central Stores and Country Market, as well as a surgery and dentist. There are also a multitude of societies and sports club as well as a recreation ground. For a day out with the family the Wingham Wildlife Park is only half a mile outside the village.

There is a well-regarded local primary school in Wingham and nearby Adisham primary is rated Outstanding by Ofsted. There are excellent grammar schools in Sandwich, Dover and Canterbury and top private schools in Canterbury, Dover and Ramsgate. While Canterbury also offers three universities and a further education college as well as theatres, a cinema, high street stores, individual shops, restaurants, historical buildings and two mainline stations including Canterbury West with the high speed train that can whisk you to London in under an hour.

The A2 is not far if you want to drive to London or to Dover and Folkestone for the Continent and the Cinque Port town of Sandwich with its medieval buildings, shops and championship golf courses, is also within easy driving distance."*

^{*} 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.

54 mins

16 mins

1hr 32mins

1hr 20mins

Canterbury Cathedral

Canterbury Heritage Museum

Travel Information By Road Adisham Station Sandwich Canterbury Channel Tunnel Dover Docks Gatwick Airport	2.8 miles 6.0 miles 8.8 miles 23.3 miles 14.2 miles 78.2 miles
Charing Cross	73.6 miles
By Train from Adisham Canterbury East Dover Priory St Pancras Charing Cross Victoria	9 mins 19 mins 1hr 44mins 2hr 10 mins 1h 38mins

By Train from Canterbury West

High-Speed St. Pancras

Ashford International

Charing Cross

Victoria

Leisure Clubs & Facilities Polo Farm Sports Club Canterbury Golf Club Princes Sandwich Royal St Georges Sandwich Kingsmead Leisure Centre Wingham Lawn Tennis Clul Wingham Short Mat Bowls
Healthcare Wingham Surgery Aylesham Medical Practice Kent and Canterbury Hosp Chaucer Hospital Wingham Dental Practice
Education Primary Schools: Adisham Primary Wingham Primary Kings Junior

Kent College Junior

Northbourne Park Prep School

St Edmunds Junior

rinces Sandwich oyal St Georges Sandwich ingsmead Leisure Centre /ingham Lawn Tennis Club /ingham Short Mat Bowls Club	01304 611118 01304 613090 01227 769818 07956 354990
ealthcare /ingham Surgery ylesham Medical Practice ent and Canterbury Hospital haucer Hospital /ingham Dental Practice	01227 831900 01304 840415 01227 766877 01227 825100 01227 720294
ducation rimary Schools:	

01227 769159

01227 453532

01304849172

01227 720277

01227714000

01227 762436

01227 475600

01304 611215

Secondary Schools: Simon Langton Girls Grammar Simon Langton Boys Grammar St Roger Manwood Grammar Barton Grammar King's School, Canterbury Kent College St Edmunds	01227 463711 01227 463567 01304 610200 01227 464600 01227 595501 01227 763231 01227 475000
Entertainment The Dog Wingham The Duke William Ickham The Anchor Wingham Marlowe Theatre, Canterbury Abode Hotel	01227 720339 01227 721308 01227 720392 01227 787787 01227 766266
Local Attractions/Landmarks Wingham Wildlife Park Howletts Animal Park The Beaney House	

Registered in England and Wales. Company Reg. No. 2597969. Registered office address: St Leonard's House, North Street, Horsham, West Sussex. RH12 1RJ copyright © 2025 Fine & Country Ltd.

GROUND FLOOR

Entrance Hall Cloakroom

 Living Room
 21'9 x 19'5 (6.63m x 5.92m)

 Kitchen/Diner
 30'3 x 15'4 (9.23m x 4.68m)

 Bedroom 2
 14'10 x 11'2 (4.52m x 3.41m)

 Bedroom 4
 15'0 x 8'7 (4.58m x 2.62m)

 Bedroom 3
 14'9 x 9'4 (4.50m x 2.85m)

 Bath/Shower Room
 9'2 x 8'9 (2.80m x 2.67m)

FIRST FLOOR

Landing

Main Bedroom 18'1 (5.52m) narrowing to 15'3 (4.65m) x 13'8 (4.17m)

Roof Terrace

Dressing Area 18'8 (5.69m) narrowing to 9'2 (2.80m) x 13'8 (4.17m)

En Suite Bath/Shower Room 11'9 x 6'3 (3.58m x 1.91m)

OUTBUILDING 1

Home Office 14'1 maximum x 9'4 maximum (4.30m x 2.85m)

OUTBUILDING 2

 Music Studio
 10'6 x 10'4 (3.20m x 3.15m)

 Workshop
 11'3 x 9'3 (3.43m x 2.82m)

 Store

OUTSIDE

Rear Garden Side Garden Bar/BBQ Area Gated Driveway Double Garage

20'5 (6.23m) narrowing to 18'7 (5.67m) x 19'4 (5.90m)

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. Printed 12.06.2025

FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in over 300 locations, spanning Europe, Australia, Africa and Asia, we combine widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation – leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

