

Greensleeves Dane Court Road | Broadstairs | CT10 2RD

Step inside

Greensleeves

Greensleeves has to be one of Broadstairs best kept secrets as you can drive down Dane Court Road a hundred times and not realise this charming and extended bungalow exists. Nestling in 1.25 acres, the property is approached down a long private road bordered by a large wooded spinney surrounded by solid fencing and backing onto fields belonging to Buddles Farm. The road leads to an impressive automatic sliding wrought iron gate flanked by brick pillars that opens onto a spacious parking area interspersed with mature trees and shrubs.

This continues onto a vast Indian sandstone terrace with access to the main entrance and the very large and delightful pitched roof double garage with two independent automatic garage doors. There are semi-circular steps up to the wood front door that opens into a porch and the hall that has attractive fitted storage cupboards and wood effect herringbone patterned Karndean flooring that flows through much of the property and leads to a corridor with an airing cupboard and access to the large, partially boarded attic that could always be converted to provide additional accommodation.

There is a superb light and bright triple aspect main living space including lounge and dining areas. Partially divided by a stunning central Kent ragstone chimney breast incorporating a 20kw log burner that not only heats both sides of the room but also the hot water and central heating, complementing the oil fired boiler which also heats both. There are French doors to a raised and balustraded patiowith charming views to the spinney and the surrounding countryside and a large curved window a far-reaching rural vista.

The kitchen includes an oil-fired Aga, a separate oven and hob as well as attractive shaker style units with solid wood doors and stand-alone appliances with access to the adjacent utility room that has space for an American fridge freezer, a large larder and laundry facilities as well as a back door to a crazy paved patio and a very large log store.

There is a family bathroom that includes a fascinating French bath and separate shower, Italian wall tiles and underfloor heating and four bedrooms. These include a single that could also make a charming snug/study and three doubles. The third bedroom has fitted cupboards and bedroom furniture and a second is currently in use as an excellent office with custom built wall panelling and French doors to a secluded decked patio. While the spacious main has built in bedroom furniture and cupboards, a large dressing room that not only includes additional fitted wardrobes but also a walk in closet and an ensuite bathroom with a Jacuzzi bath, built in drawers and a vanity basin.

The owners are justly proud of their stunning gardens that include a variety of delightful places to sit and enjoy the surroundings. There is a crazy paved path leading to a large raised decked terrace where you can sit looking out over the stream, waterfall and ponds full of koi carp and goldfish as well as the sweeping lawns interspersed with mature trees, a lovely rockery plus shrub and flower beds.

There is a very useful storage and potting shed and an original brick path with access to a small garage for motor bikes and tractor mowers, additional garden sheds and a kitchen garden area with raised vegetable beds as well as a charming pergola covered area and double gates to the side terrace and a gate access to St Peter's footpath that stretches from St Peter's church to Margate.

Seller Insight

We bought this property some 30 years ago because the location is simply amazing. It is very quiet, secluded and private and, looking out over the fields and the spinney, makes you feel you are deep in the countryside. However you are just a few minutes' walk from a supermarket and a number of excellent primary, secondary and grammar schools, while Broadstairs town centre and the seafront is only about a mile away. It is also not far to Margate and the Westwood Cross shopping centre with its high street stores restaurants, cinema complex and casino.

The property was originally part of the Dane Court Manor estate and was in a somewhat parlous state when we arrived and, as there was no road access to the property, we had to force our way through the undergrowth to reach the bungalow. However it has been a real 'labour of love' creating our charming home, garden and the spinney. We also constructed the garage that could easily be converted into a separate annexe, subject to the appropriate permissions, and we installed the road, the automatic gate and surrounding fencing to provide added security and have extended and updated the property over the years, as well as adding solar panels and batteries. Much as we love it here, we feel it is now time to downsize and pass the baton on to new owners who we hope will get as much pleasure out of the property as we have.

The Victorian seaside town of Broadstairs includes a variety of individual shops, bars and excellent restaurants as well as a cinema and theatre and annual events such as Folk Week, the Dickens Festival and the Food Fair as well as a mainline station with fast trains to London taking less than an hour and a half. While Margate offers the famous Main Sands, the Turner Gallery, Dreamland Amusement Park and the interesting Old Town with its quirky shops, galleries and eateries

There are also numerous sports clubs available including cricket, tennis, bowls, squash and the renowned North Foreland Golf Club.

Historical Note:

Dane Court Manor was built in the 18th century, although an earlier property did exist dating back to pre-medieval times, but the latest manor house was demolished in the early 1960s and replaced by Dane Court Gardens, with the nearby Grammar school being named after the Manor. There is a large cropmark complex in the fields adjacent to the property that includes a number of ring ditch and pit features and believed to be the remains of a Romar villa with superimposed Anglo-Saxon structures or could have been a settlement site associated with the site of a Jutish cemetery in St Peters churchyard. Under the circumstances, with its archaeological importance, it is unlikely that the fields would ever be built on.

^{*} 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.

01843 861293

01843 591766

Broadstairs and St. Peter's Bowls Club

Broadstairs and St. Peter's Tennis Club Royal Temple Yacht Club, Ramsgate

Travel		Healthcare		Entertainment	
By Road		Broadstairs Medical Practice	01843 608836	Sarah Thorne Theatre, Broadstairs	01843 863701
Broadstairs Station	1.3 miles	St. Peter's Surgery	01843 608860	Vue Cinema Complex	0871 2240240
Margate	2.4 miles	Mocketts Wood Surgery	01843 862996	Palace Cinema	01843 865726
Channel Tunnel	29.5 miles	QEQM Hospital	01843 225544	Tartar Frigate Restaurant	01843 862013
Dover Docks	23.0 miles			Royal Albion Hotel	01843 868071
Canterbury	17.7 miles	Education		Charles Dickens pub	01843 603040
Gatwick Airport	82.2 miles	Primary Schools:		Kebbels	01843 319002
Charing Cross	80.1 miles	Callis Grange Nursery and Infant	01843 862531	Samworth and Mee	01843 867792
		St. Peter's Primary	01843 861430		
By Train from Broadstairs:		St. Joseph's Primary	01843 861738	Local Attractions / Landmarks	
High-Speed St. Pancras	1hr 22 mins	Upton Junior	01843 861393	Crampton Tower	01843 871133
Charing Cross	1hr 56 mins	Wellesley Hadden Dene	01843 862991	Dickens House Museum	01843 861232
Victoria	1hr 48 mins	St. Lawrence Junior	01843 572900	Quex Park	01843 841119
Canterbury West	25 mins			Lilliput Mini Golf	01843 861500
Ashford International	42 mins	Secondary Schools:		Turner Contemporary	01843 233000
		Charles Dickens	01843 862988	Spitfire and Hurricane Museum	01843 821940
Leisure Clubs & Facilities		St. George's	01843 609000	Hornby Visitor Centre	01843 233524
Surf School Joss Bay	01843 868171	Dane Court Grammar	01843 864941	Westwood Cross	
North Foreland Golf Club	01843 862140	Chatham and Clarendon House	01843 591075		
Thanet Wanderers RUFC	01843 868857	St. Lawrence Senior	01843 572900		

Ground Floor Apprax. 170.7 sq. metres (1837.8 sq. feet) Dressing Bedroom 3 Main Bedroom 2 Bedroom

Lounge

Bedroom 4

Dining

GROUND FLOOR

Porch Hall

Bedroom 4/Study 10'5 x 7'5 (3.18m x 2.26m) Lounge Area 19'8 x 12'3 (6.00m x 3.74m) Dining Area 19'8 x 12'4 (6.00m x 3.76m) 12'3 x 9'9 (3.74m x 2.97m) Kitchen Utility Room 12'10 x 7'8 (3.91m x 2.34m)

Main Bedroom 14'5 x 12'6 into bay (4.40m x 3.81m) Dressing Room (L-shaped) 12'3 x 9'7 (3.74m x 2.92m)

plus 12'4 x 4'9 (3.76m x 1.45m)

En Suite Bath/Shower Room 11'2 x 7'1 (3.41m x 2.16m) Bath/Shower Room 11'0 x 6'2 (3.36m x 1.88m) Bedroom 3 12'0 x 11'8 (3.66m x 3.56m) Bedroom 2 15'0 x 12'0 (4.58m x 3.66m)

OUTBUILDING

Double Garage 23'2 x 21'7 (7.07m x 6.58m) 14'10 x 14'4 (4.52m x 4.37m) Garage

OUTSIDE

Rear Garden Side Garden Woodland Area Gated Driveway

Outbuilding

Approx. 65.1 sq. metres (700.9 sq. feet)

Council Tax Band: C Tenure: Freehold

EPC to follow

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 © 2025 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

Garage

