

Frant Grange

Frant, Tunbridge Wells

Frant Grange

Frant, Tunbridge Wells

Frant Station (London Bridge 50 mins), Tunbridge Wells 2.5 miles (London Bridge 45 mins)
Gatwick Airport 25 miles, London 38 miles
(Distances and times approximate)

An elegant and important Georgian house 2.5 miles south
of central Tunbridge Wells.

Reception hall | Drawing room | Dining room | Kitchen/breakfast/family room | Study | Garden room | Utility room

Master bedroom suite with dressing room and bathroom | 5 further bedrooms

3 further bathrooms | Second floor bedroom, bathroom and playroom (suitable for staff accommodation)

Indoor swimming pool complex | Garaging

Attractive gardens and grounds | Gated Entrance

House 7,324 sq. ft.

Cellar 671 sq. ft.

Storage 738 sq. ft.

Garage/stores 1,280 sq.ft.

Total 10,013 sq. ft.

In all about 0.538 hectares (1.33 acres)

Tunbridge Wells
47 High St
Tunbridge Wells TN1 1XL
Tel: 01892 515 035
simon.biddulph@knightfrank.com

knightfrank.co.uk

Country Department
55 Baker Street
London, W1U 8AN
Tel: 44 (0)20 7629 8171
edward.rook@knightfrank.com

Situation & Amenities

An exceptionally well located family house.
Central Tunbridge Wells - 2.5 miles

Local shopping: Business and recreational facilities are in abundance at Tunbridge Wells including some of the finest restaurants in the area.

Schools: Numerous choice of good schools in the area include Holmwood House, Benenden, Sevenoaks, Tonbridge, School of Somerhill, Rodean, Mayfield, Eastbourne, Ashdown House, Judd, Skinners and Tonbridge Grammar School.

By train: Fast and frequent rail services to London are available from Frant station - London Bridge (50 minutes), Wadhurst - London Charing Cross (64 minutes), Tunbridge Wells - London Charing Cross (55 minutes) and Tunbridge Wells - London Bridge (45 minutes).

By air: Central London - 38 miles and Gatwick Airport - 25 miles

Sporting & Recreational: Facilities nearby include Golf at Tunbridge Wells, Ticehurst, Rotherfield and The Royal Ashdown, Raching at Lingfield and Brighton, Opera at Glyndebourne

Trout fishing and sailing at Bewl Water

Frant Grange

Frant Grange is a magnificent village house with the privacy of a country house and the convenience of a town house.

The house has recently been the subject of a major refurbishment, yet it retains impressive original features.

The accommodation is lovely and light with well-proportioned and elegant rooms.

The accommodation extends to over 10,000 sq. ft. and is principally arranged over two floors. The arrangement of the accommodation can be seen on the floor plans within this brochure, and offers a great balance between formal and informal living and is well set up for modern family life.

Gardens and Grounds

Frant Grange is surrounded by delightful gardens. The house is approached through solid wood electric gates along a gravel driveway expanding to a large parking area to the front of the main house, with a double garage to one side. A large stone entertaining terrace runs along the western facade of the house, ideally positioned for the evening sun. The lawn surrounding the house on the north west and south sides is interspersed with mature specimen trees and herbaceous borders.

Approximate Gross Internal Floor Area

- House - 680.4 sq m (7324 sq ft)
- Cellar - 62.4 sq m (671 sq ft)
- Garage / Stores - 119.0 sq m (1280 sq ft)
- Storage - 68.6 sq m (738 sq ft)

This plan is for guidance only and must not be relied upon as a statement of fact.
Attention is drawn to the Important Notice on the last page of the text of the Particulars

Sky light

First floor

Second floor

Fixtures and fittings

All those items known as tenant's fixtures and fittings together with the curtains, light fittings, garden statuary and ornaments are specifically excluded from the sale, but may be made available to a purchaser by separate negotiation.

Services

Mains Electricity, Water, Gas & Drainage, Gas-Fired Central Heating, Broadband.

Local authority

Wealden District Council Tel: +44 (0)1892 653311

Directions

From the M25, leave at junction 5 on the A21 towards Tonbridge. Turn off at the A26 passing through Tunbridge Wells and proceed south on the A267 towards Eastbourne. Upon entering the village of Frant turn left up Church Lane and the house is found at the top of the lane on the left hand side.

Postcode

TN3 9DX

Video

<https://www.trueplan.co.uk/VR/39178VRT/index.htm>

Viewings

All viewings must be made strictly by appointment only through the vendor's agents.

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

Important Notice 1. Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither Knight Frank LLP nor any joint agent has any authority to make any representations about the property, and accordingly any information given is entirely without responsibility on the part of the agents, seller(s) or lessor(s). 2. Photos etc: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only. 3. Regulations etc: Any reference to alterations to, or use of, any part of the property does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. Knight Frank is the trading name of Knight Frank LLP. Knight Frank LLP is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address. Particulars dated September 2019. Photographs dated September 2019.

Connecting people & property, perfectly.

