

Dove Court 2 Crescent Road | Shanklin | Isle of Wight | PO37 6DH

Seller Insight

Shanklin is a charming, traditional seaside holiday destination, steeped in history but with all the advantages of modern conveniences as well. Hope beach is a stunning, golden sandy bay with traditional entertainments, such as crazy golf, ten pin bowling and banana boat rides, as well as several bars and restaurants overlooking the beach. For a quieter beach experience there's Small Hope beach; an unspoilt sandy beach with pretty beach huts and cafés along the revetment. A short walk along the scenic Red Squirrel coastal path will take you to many more of Shanklin's delights, such as Rylstone Gardens – a Victorian park with a bandstand, pitch and putt, café and colourful flower displays, and the beautiful natural landmark Shanklin Chine. There is also the picturesque Shanklin Old Village; lined with pretty thatched cottages housing traditional pubs serving local ales and produce as well as artisan shops, restaurants and tea rooms for a spot of light lunch or cream tea.

Shanklin is well serviced by public transport, making it an ideal base for exploring what the rest of the island has to offer. There are no less than seven bus routes, taking you pretty much everywhere you might want to go including Ventnor, Newport, Ryde, Godshill, Brading and Bembridge. It also has the advantage of being on the Island line, with trains running to Ryde pier head, stopping at Brading, Sandown and Lake in between."*

^{*} These comments are the personal views of the current owner and are included as ar insight into life at the property. They have not been independently verified, should no be relied on without verification and do not necessarily reflect the views of the agent.

Step inside

Dove Court

Dove Court offers a unique opportunity to purchase five immaculate one and two bedroom apartments in the heart of the picturesque coastal town of Shanklin. Originally built as a Victorian hotel, this substantial property has recently undergone a total renovation and refit to an extremely high specification resulting in these five, wonderful holiday homes.

On the ground floor are three, self-contained apartments, respectively named 'Ash', 'Bay' and 'Fir'. 'Ash' is a spacious, tastefully designed two-bedroom apartment with a fully equipped, modern kitchen and open plan kitchen and lounge area. There is a main bedroom with en-suite shower room, a twin room with elevated views over the town, and a contemporary family bathroom. The French doors in the lounge area let in an abundance of light, and on sunny days you can throw them open and step onto the private terrace – perfect for alfresco dining. Both 'Bay' and 'Fir' have one double bedroom, each with a shower room, wonderfully light and airy living areas with French doors leading onto private, paved terraces, as well as stunning kitchens.

On the first floor there are two further two-bedroom apartments, named 'Cedar' and 'Elm'. Both properties benefit from fantastic, south facing balconies with far-reaching views. The main bedroom in 'Cedar' benefits from an en-suite shower room plus there's a further family bathroom in the main apartment. It has a lovely, spacious open plan living and dining area with French doors leading onto the large balcony that spans the entire width of the unit. 'Elm' boasts similar advantages, with an en-suite shower room to the main bedroom as well as separate family bathroom with a shower over the bath, and another good-sized open plan kitchen and living area with dual aspect French doors bathing it in light and providing views to the sea.

In the basement of the property is a laundry room, office and cloakroom, exclusively for the owner's use.

There is an additional two bedroom apartment adjacent to the laundry room, which is available under separate negotiation and currently rented under assured shorthold tenancy with residential permission.

Travel Information

10.4 miles from Fishbourne to Portsmouth Ferry Terminal 8.6 miles from Ryde High Speed Catamaran & Hover Travel 13.1 miles from East 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

2.5 miles
0.8 mile
2 miles
2.1 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 Hospital:

St Mary's Hospital, Parkhurst Road, Newport 9.9 miles 01983 822099

Education

Primary Schools	
YMCA Shanklin Nursery	01983 862441
Berry Hill Nursery School	01983 717363
Gatten & Lake Primary School	01983 869910
Shanklin C of E Primary School	01983 862444
Broadlea Primary School	01983 402403
Newchurch Primary School, Newchurch	01983 865210
Godshill Primary School, Godshill	01983 840246

Secondary Schools/Colleges:	
The Island Free School, Ventnor	01983 857641
The Bay CE, Sandown	01983 402403
Christ the King Upper College	01983 537070
Medina College	01983 526523
Island Innovations V1 Form Campus	01983 522886
Isle of Wight College	01983 526631
Ryde Academy, Ryde	01983 567331
Ryde School with Upper Chine, Ryde	01983 562229

Assisted Learning Schools:	
Medina House, Newport	01983 522917
St George's, Newport	01983 524634
St Catherine's, Ventnor	01983 852722

Restaurants / Bars

Pendletons, Shanklin Old Village Fisherman's Cottage, Esplanade Shanklin The Steamer Inn, Esplanade Shanklin Morgans of Shanklin, Shanklin Thai Mukda Restaurant, Shanklin The Crab, Shanklin Old Village Pavarottis, Shanklin Old Village The Village Inn, Shanklin Old Village

These bars and restaurants are available within less than 2 miles radius of this home

Local Attractions / Landmarks

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

DASCIVICIAI	
Office	11'9 x 10'11
Cloakroom	
Laundry Room	13'11 x 9'11
Storage Cupboard	
GROUND FLOOR	
Entrance Hallway	

ASH APARTMENT
Ash Hallway
Ash Kitchen
13'9 x 8'6
Ash Lounge
15'5 x 10'11
Ash Bathroom
8'7 x 6'5

 $\begin{array}{ll} \text{Ash Bedroom 1} & \text{13'6} \times \text{10'8} \\ \text{Ash En-Suite Shower Room} & \text{7'2} \times \text{5'5} \end{array}$

BAY APARTMENT

Bay Hallway

Bay Lounge / Dining Room 16'5 x 13'2

Bay Shower Room 7'9 x 5'2

Bay Bedroom 16'6 into bay x 12'1

FIR APARTMENT
Fir Kitchen / Living Room 20'8 x 13'8
Fir Shower Room 6'4 x 5'10
Fir Bedroom 13'3 x 9'10

FIRST FLOOR Landing

ELM APARTMENT
Elm Hallway
Elm Bedroom 1 12'7 max x 12'4

max
Elm En-Suite Shower Room
Elm Bathroom 7'1 x 6'4
Elm Bedroom 2 11'8 x 10'2
Elm Kitchen / Living Room 20'10 x 11'11
Elm Balcony

CEDAR APARTMENT

Cedar Hallway
Cedar Kitchen / Living Room 22'3 x 10'10
Cedar Balcony

Cedar Bedroom 1 13'11 x 10'2
Cedar En-Suite Shower Room 7'10 x 4'11
Cedar Bedroom 2 12'2 x 10'4
Cedar Bathroom 10'9 x 6'7

OUTSIDE

Allocated Parking Patio Garden to Ash Apartment Patio Garden to Bay Apartment Patio Garden to Fir Apartment

Ash Bedroom 2

BACEMENIT

11'1 x 10'4

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 © 2024 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

Fine & Country
Tel: +44 (0)1983 520000
isleofwight@fineandcountry.com
14 High Street, Cowes, Isle of Wight, PO31 7RZ

