

Apsewood Cottage
Apse Manor Road | Shanklin | Isle of Wight | PO37 7PN

Seller Insight

“ We fell in love with the garden and the secluded location when we first saw the property and the cottage has always had great appeal for us and for our paying guests. It has been run as a successful holiday let since 2014. It is very quiet and peaceful just an enclave of individual properties along Apse Manor Road that were all originally part of Apse Manor, but we are not isolated as it is a few minutes' drive to large supermarkets in Lake and Shanklin. There is a bus stop at the end of the road and you can even walk to Shanklin through America Wood, an ancient high oak forest or cycle along the old railway line which ends at Shanklin station with its refurbished 1980s Tube trains still running to Ryde Pier Head to catch the ferry to Portsmouth.

We are not far from the seaside resort of Shanklin with its impressive beach that won Beach of the Year Award in the Countryfile Magazine in 2019. The Old Village is charming with its thatched cottages, independent shops, restaurants and pubs while the Shanklin Theatre provides a variety of professional and amateur shows for evening entertainment. There is a real feeling of community and, if you enjoy the 'great outdoors' there is nothing like a bracing walk with the dog to Stenbury Down or Ventnor or experience the numerous round the island cycle routes. You will also find suitable infant nurseries in the vicinity as well as two good primary schools and Ryde independent school which takes children from 2 to 18. Nearby Godshill is a quintessential English village with a medieval church and picturesque thatched-roofed cottages. It is full of independent shops, pubs, restaurants and tearooms as well as the well-known Godshill Model Village and is also famous for being the site of the first ever Isle of Wight Festival in 1968.”*

* 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

Apsewood Cottage

This gorgeous character four-bedroom property is the southern wing of the impressive Grade II Listed Tudor Apse Manor that was originally built in the late 16th or early 17th century. The cottage has its origins in the late 18th or early 19th century and became a residence in the early 19th century, so primarily has features from the Victorian era but still includes a couple of interesting features from an earlier age including exposed beams and a fascinating stone arch in the lounge. The property has an additional 1.4 acre paddock and nestles in the midst of a stunning garden of just under an acre, which is full of superb specimen trees, shrubs and is surrounded by woodland and farmland in a semi-rural location on the outskirts of the hamlet of Apse Heath, not far from the beaches of Shanklin. With its beautiful island stone exterior, high chimney stacks, and mullioned casement windows it has enormous appeal even before you cross the threshold, while internally it is just as characterful with its high ceilings, picture rails, panelled doors and wood burning stove.

The property is approached via a wide driveway providing plenty of off-road parking and bordered by a large lawn. It leads to a converted 19th century barn that has a three-bay car port, a workshop and a utility area and storage facilities. The canopied front entrance opens into the spacious hall that includes limestone flooring which flows through to the attractive dual aspect kitchen/dining room with underfloor heating, attractive Martin Moore bespoke storage units with granite worktops housing an integrated fridge freezer and dishwasher as well as a stand-alone washing machine. There is a charming snug with an en suite cloakroom that could always be an additional bedroom or a very useful office for anyone working from home as well as the elegant dual aspect lounge that includes an impressive fireplace with a log burner and French doors to the west-facing front garden. On the first floor you will find an attractive oak galleried landing leading to four double bedrooms and a family bathroom. The dual aspect main bedroom has lovely views over the garden as well as built in cupboards and a large en suite shower room, two of the other bedrooms include built in wardrobes while the guest room has an en suite shower.

Outside there is a large south-east facing terrace where you can enjoy al fresco dining and relaxing in the sunshine, while the sweeping lawns, flowerbeds, shrub and tree borders are a sight to behold. As if that was not enough there is also access to a small stream, waterfall and pond with a footbridge at the bottom of the garden, which children will no doubt enjoy exploring.

Travel Information

Bus service, 2, to Newport and Ryde, at the end of the road
Shanklin train station 10 minutes drive, connecting to Hovercraft (10 minutes to Portsmouth) or FastCat (22 minutes to Portsmouth train station)
17.4 miles from Yarmouth to Lymington Ferry Terminal
12.1 miles from West Cowes to Southampton Terminal
8.8 miles from Fishbourne to Portsmouth Ferry Terminal (45 mins)

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

Sandown & Shanklin Golf Club, Sandown	3.7 miles
Shanklin Cricket Club, Shanklin	2.2 mile
1Leisure The Heights, Sandown	3.1 miles
Sandown & Shanklin Rugby Club, Sandown	3.2 miles

Healthcare

Doctors Surgeries	
The Bay Medical Centre, Shanklin	01983 862000
South Wight Medical Practice, Godshill	01983 840625
St Helens Medical Centre, St Helens	01983 871828
Ventnor Medical Practice, Ventnor	01983 857288

General Hospitals	
St Mary's Hospital, Parkhurst Ryde, Newport	(8.3 miles)
	01983 822099

Education

Primary Schools
YMCA Shanklin Nursery
Berry Hill Nursery School
Gatten & Lake Primary School
Shanklin C of E Primary School
Broadlea Primary School
Newchurch Primary School, Newchurch
Godshill Primary School, Godshill

Secondary Schools/Colleges
The Island Free School, Ventnor
The Bay CE, Sandown
Christ the King Upper College
Medina College
Island Innovations V1 Form Campus
Isle of Wight College
Ryde Private, Queens Road, Ryde

Learning Assisted Schools
Medina House, Newport
St George's, Newport
St Catherine's, Ventnor

01983 862441
01983 717363
01983 869910
01983 862444
01983 402403
01983 865210
01983 840246

01983 857641
01983 402403
01983 537070
01983 526523
01983 522886
01983 526631
01983 562229

01983 522917
01983 524634
01983 852722

Entertainment

The Smoking Lobster – Ventnor
The Taverners – Godshill
Fighting Cocks - Arreton
The Pointer Inn - Newchurch
Fishermans Cottage, Esplanade - Shanklin
The Steamer Inn, Esplanade - Shanklin
The Crab, Shanklin Old Village - Shanklin
Pendletons, Shanklin Old Village - Shanklin
Merrie Gardens - Lake
Morgans of Shanklin, Shanklin Old Village - Shanklin

These bars and restaurants are available within less than 3 miles radius of this home.

Local Attractions / Landmarks

Osborne House, East Cowes
Shanklin Chine, Shanklin
Old Village, Shanklin
Model Village, Godshill
Carisbrooke Castle, Newport
Robin Hill Country Adventure Park, Downend
Isle of Wight Donkey Sanctuary, Wroxall
The Garlic Farm, Newchurch
Wildheart Animal Sanctuary, Sandown
Amazon World Zoo, Newchurch

GROUND FLOOR

Entrance Hallway	18'5 x 7'6
Snug	13'2 at widest point x 12'
Cloakroom	
Lounge	23'8 x 19'8
Kitchen / Dining Room	20'3 x 9'9

FIRST FLOOR

Landing	
Bedroom 1	14'4 x 12'1
En-Suite Shower Room	12'1 x 5'7
Bedroom 2	13'11 x 11'9
En-Suite Shower Room	9'6 x 5'4
Bedroom 3	12'1 x 12'
Bedroom 4	10'8 x 10'4
Family Bathroom	9'11 x 5'3

OUTSIDE

Front Garden	
Triple Car Port	31' x 15'9
Driveway Parking	
Outside Utility	12' x 6'
2 x Workshops	
Rear Garden	
Separate Paddock	

Council Tax Band: F
Tenure: Freehold

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

