

The Granville
Granville Road | Totland Bay | Isle of Wight | PO39 0AZ

Seller Insight

“ We moved here about 15 years ago because we had a growing and extended family and we knew the previous owners who had painstakingly renovated the property from top to bottom. During our time here we also ran a small bed and breakfast business for a few years which worked very well in addition to looking after a large family but they have now flown the nest so we feel it is time to downsize. It is very quiet and peaceful and Totland is becoming a very sought after area. It includes the delightful Waterfront bar and restaurant that we can walk to and it is not far to The Hut at Colwell Bay, which is one of the most popular restaurants on the island. We can be on the beach in five minutes or enjoy a delightful stroll to Headon Warren, Afton and Tennyson Downs.

We are only about a mile from Freshwater with its pubs, restaurants and cafes, while golfers can enjoy their game at the Freshwater Bay Golf Club. The Freshwater Sports Club and West Bay Country Club and Spa are not far away for other leisure facilities. We are less than three miles from Yarmouth that, as well as the ferry port and marina, includes a 16th century castle, a Grade II listed pier that provides views across The Solent and a raft of restaurants, bars and individual shops. Nearby is also the popular Tapnell Park and Fort Victoria Park, which are both perfect for family days out.”*

* 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.

Step inside

The Granville

Whether you have a large or multi-generational family or you are looking to develop a hospitality business, this impressive Victorian residence, only a five minute stroll from Totland beach, should tick all the boxes. It has an inordinate amount of flexible accommodation but is currently configured to include eight bedrooms, a two bedroom annex and a two bedroom self-contained cottage. The property is accessed via a driveway where you can park at least seven cars flanked by lawns, shrubs and hedging and, with its black and white elevation, varied roof lines, a canopied bay window and pitched roof dormer echoing the pitched roof porch, it has great kerb appeal. Internally the property also retains some delightful features from a bygone era particularly in the hall including a period front door with leaded light inserts, an arched skylight and side windows as well as solid wood flooring, half height panelled walls, the original staircase and coved ceilings. At the same time it has been sympathetically updated to provide everything needed for modern day living.

There is a very large dual aspect sitting/dining room with a wide archway and a charming bay window as well as a box bay window providing plenty of natural light. A good sized lounge offers a relaxing space where you can enjoy a good read while the kitchen/breakfast room includes contemporary grey units housing a double oven, hob and dishwasher with additional stand-alone appliances. Also on the ground floor, in the main house, is a cloakroom, study and a double bedroom with an en suite bathroom and a door to the rear lobby.

On the first floor there are four double bedrooms including three with en suite showers and one with an en suite bathroom. This floor also includes the utility room and laundry facilities as well as access to the lower floor of the annex with its kitchen, bathroom and lounge/dining room and a staircase to the two annex double bedrooms on the second floor. In the main part of the house on the second floor there are three further double bedrooms providing glimpses of the sea and a family bathroom. This area could become a couple of bedrooms and a sitting room for teenagers or adult family members wanting a private space.

The front door to the cottage opens into the dining area with an archway and steps down to the fitted kitchen with an oven and hob as well as stand-alone appliances and a back door to the garden. There is also a door to the dual aspect sitting room with an inset fireplace and stairs to the bathroom and two double bedrooms. There is a terrace for outdoor entertaining as well as a large lawn and a small building with its own utilities that had planning permission to be converted into a holiday cottage but, although the planning has now lapsed, it would seem fairly simple to have it re-instated if required.

Travel Information

2.6 miles from Yarmouth to Lymington Ferry Terminal
17.1 miles from Fishbourne to Portsmouth Ferry Terminal
16.2 miles from West Cowes to Southampton Ferry Terminal

Southern Vectis Buses routes provide regular services through the area, connecting you to all the areas of the island. For ticket prices visit www.islandbuses.info

Leisure Clubs & Facilities

The West Bay Country Club & Spa, Norton	1.9 miles
Freshwater Bay Golf Club, Freshwater	2.6 miles
West Wight Sports & Community Centre, Freshwater	0.9 miles
Medina Leisure Centre, Newport	13 miles

Healthcare

Doctors Surgeries	
Brighstone Surgery, Brighstone	01983 740219
Yarmouth Surgery, Yarmouth	01983 758998
West Wight Practice, Freshwater	0844 815 1428
Brookside Health Centre, Freshwater	01983 758998

General Hospitals	
St Mary's Hospital, Parkhurst Ryde, Newport	(12 miles)
	01983 822099

Education

Primary Schools
Brighstone C of E Primary School, Brighstone
Yarmouth C of E Primary School, Yarmouth
All Saints C of E Primary School, Freshwater
Shalfleet C of E Primary School, Shalfleet
St Saviour's R C Primary School, Freshwater
Freshwater Early Years Centre, Freshwater

Secondary Schools/Colleges
Ryde Academy, Ryde
Christ The King Upper College, Newport
Carisbrooke College, Newport
Ryde Private School, Ryde
Island Innovation VI Form Campus, Newport
Isle of Wight College

Learning Assisted Schools
Medina House, School Lane, Newport
St. Georges, Watergate Road, Newport
St. Catherine's, Grove Road, Ventnor

01983 740285
01983 760345
01983 753267
01983 760269
01983 752175
01983 755287

01983 567 331
01983 537 070
01983 861 222
01983 562 295
01983 522886
01982 526 631

01983 522 917
01983 524 634
01983 852722

Entertainment

The Waterfront Bar & Restaurant, Totland Bay
The Piano Café / Restaurant, Freshwater Bay
The Vine Inn, Freshwater
The Hut, Colwell Bay
The Wheatsheaf, Yarmouth
Off the Rails, Yarmouth
The Sun Inn, Hulverstone

These bars and restaurants are available within a 15-minute radius of this home.

Local Attractions / Landmarks

Blackgang Chine - Blackgang
Tapnell Farm - Yarmouth
Fort Victoria Country Park - Norton
St Catherine's Oratory, Niton
The Needles Landmark Attraction – Alum Bay
Carisbrooke Castle – Carisbrooke
Appuldurcombe House - Wroxall
Isle of Wight Pearl Centre - Brighstone

Ground Floor
Approx. 185.9 sq. metres (1796.7 sq. feet)

First Floor
Approx. 158.7 sq. metres (1709.2 sq. feet)

Second Floor
Approx. 92.4 sq. metres (994.6 sq. feet)

MAIN HOUSE - GROUND FLOOR

Entrance Hall	
Lounge	13'04 x 12'11
Sitting Area	15'8 x 12'1
Dining Area	18'6 x 12'3
Snug/Bedroom 8	12'11 x 11'10
En Suite Bathroom	
Inner Hallway	
Cloakroom	
Kitchen / Breakfast Area	11'6 x 9'7 plus 11'1 x 10'10
Study	12'11 x 6'6
Rear Porch/Utility	

MAIN HOUSE - FIRST FLOOR

Landing	
Bedroom 1	17' (into bay) x 12'
En-suite Bathroom	
Bedroom 2	16'05 (into bay) x 13'
En-suite Shower Room	
Bedroom 3	12'10 x 11'9
En-Suite Shower Room	
Bedroom 4	12'6 x 10'7
En-Suite Shower Room	

MAIN HOUSE - SECOND FLOOR

Landing	
Bedroom 5	17'3 x 14'5
Bedroom 6	13' x 12'6
Bedroom 7	12'11 x 12'6
Bathroom	10'5 x 6'5

ANNEXE - FIRST FLOOR

Annexe Entrance Hall/Utility Area	9' x 7'
Annexe Hallway	
Annexe Kitchen	12'2 x 7'4
Annexe Lounge/Dining Room	15'4 x 10'5
Annexe Bathroom	

ANNEXE - SECOND FLOOR

Annexe Landing	
Annexe Bedroom 1	14'6 x 10'11
Annexe Bedroom 2	15'6 x 9'

COTTAGE - GROUND FLOOR

Cottage Dining Area	9'01 x 8'09
Cottage Kitchen Area	11'04 x 7' 10
Cottage Lounge	11'11 x 10'10

COTTAGE - FIRST FLOOR

Cottage Landing	
Cottage Bedroom 1	11'10 x 10'11
Cottage Bedroom 2	11'10 x 9'2
Cottage Bathroom	

OUTSIDE

Front Garden	
Driveway/Parking	
Rear Garden	

Council Tax Band: G
Tenure: Leasehold

Main House

Annexe

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 © 2023 Fine & Country Ltd. Registered in England and Wales. Company Reg No. 2597969. Registered Office: Pittis & Co Ltd/ Arun Estate Agencies Ltd, St Leonards House, North Street, Horsham, West Sussex, RH12 1RJ. Printed 04.08.2023

Fine & Country
Tel: +44 (0)1983 520000
isleofwight@fineandcountry.com
28 St James Street, Newport, Isle of Wight PO30 1HY

