

PHILLIPS & STUBBS

CHATSWOOD LODGE
37 HIGH STREET
LYDD
KENT
TN29 9AN

Price Guide: £385,000 Freehold

A SUBSTANTIAL DETACHED SIX BEDROOM EDWARDIAN HOUSE SITUATED WITHIN THE CONSERVATION AREA OF THE ANCIENT TOWN SET IN MATURE GARDENS SURROUNDING THE PROPERTY INCLUDING A DETACHED STUDIO OUTBUILDING.

ENTRANCE LOBBY | ENTRANCE HALL | LIVING ROOM WITH BAY WINDOW | DINING ROOM | CONSERVATORY | KITCHEN | UTILITY ROOM | BEDROOM ONE WITH EN SUITE BATHROOM | BEDROOM TWO WITH EN SUITE WC | FIRST FLOOR LANDING | BEDROOM THREE WITH EN SUITE SHOWER ROOM | THREE FURTHER BEDROOMS | FAMILY SHOWER ROOM AND SEPARATE WC | SEALED UNIT DOUBLE GLAZING | GAS HEATING | OUTSIDE | GRAVELLED PARKING AREA | DETACHED FORMER GARAGE NOW PROVIDING TWO INTERCONNECTING STUDIO ROOMS WITH SHOWER AND WC

The property is situated in the Ancient Town of Lydd with a strong community, a mixture of period properties in the Conservation Area, new buildings, primary school, doctor and dentist surgeries, bank and a range of independent local stores which are centered around an old town square and All Saints Church, known as the Cathedral In The Marsh due to its immense size. 3 miles to the east is the larger town of New Romney, one of the original Cinque Ports, and for more comprehensive shopping and services there is Ashford (15 miles) which is approached via the A259 and A207 at Brenzett in turn giving access to the M23, M25 and Channel Ports.

The high speed rail service provides a service from Ashford to London, St Pancras in 37 minutes. Local leisure facilities include golf at Lydd and Littlestone, nature reserve at Dungeness and Lydd airport for pleasure flights to France. West of Lydd is the Ancient Town and Cinque Port of Rye (9 miles) with period Citadel, cobbled ways and weekly general market.

Forming a detached Edwardian house presenting both brick and colourwashed rendered elevations beneath a pitched tiled roof, the property has been run as a successful B & B over the years but equally would make a comfortable family home.

The accommodation comprises entrance porch with tiled floor and glazed inner entrance door with glazed side panels leading through to the main entrance hall, stairs rising to the first floor,

Living room with bay window overlooking the side garden and additional window to the front, open fireplace with wooden surround and marble inset, sliding door through to the

Dining room having panelled walls incorporating diamond pane leaded glazed corner cupboard and double doors opening into

Conservatory, double glazed overlooking the side garden with double doors out.

The kitchen is fitted with a range of base and wall mounted units incorporating a gas hob, double oven and window to the rear leading to

Utility room, space and plumbing for washing machine, fridge/freezer, gas fired boiler. Door out onto the garden and door through to separate w.c with corner wash hand basin.

Bedroom 1 has a picture rail, fitted wardrobes with matching head cupboards, window to rear, en-suite bathroom comprising panelled bath, wash hand basin, low level w.c and window to the side.

Bedroom 2 window to the front and en-suite w.c comprising low level w.c with wash hand basin and window to the side.

First floor landing, built-in airing cupboard.

Bedroom 3 windows to the front and side, picture rail, door to en-suite shower room comprising corner shower unit, low level w.c, wash hand basin, window to front, door also back onto the landing.

Bedroom 4 windows to the front and side, picture rail, wash hand basin.

Bedroom 5 window to the rear, built-in cupboard, wash hand basin.

APPROX. GROSS INTERNAL FLOOR AREA 2142 SQ FT 198.9 SQ METRES (EXCLUDES OUTBUILDING)

Whilst every attempt has been made to ensure the accuracy of the floor plans contained here, measurements of doors, windows and rooms are approximate and no responsibility is taken for any error, omission or mis-statement. These plans are for representation purposes only as defined by RICS Code of Measuring Practice and should be used as such by any prospective purchaser. The services, systems and appliances listed in this specification have not been tested by Phillips & Stubbs and no guarantee as to their operating ability or their efficiency can be given.

Copyright nichecom.co.uk 2012 Produced for Phillips & Stubbs REF : 217414

PHILLIPS & STUBBS

47/49 Cinque Ports Street, Rye, East Sussex, TN31 7AN
 01797 227338
rye@phillipsandstubbs.co.uk

Bedroom 6 windows to the rear and side, picture rail, built-in corner cupboard, wash hand basin.

Family shower room comprising, shower cubicle, wash hand basin, built-in airing cupboard, window to rear. Separate w.c comprising low level suite with window to side.

Outside the property is approached via a walled entrance leading to a large area of gravel parking/turning as mentioned mature and established gardens surround the property and to the rear there is a former garage which has been divided into two studio rooms and also has a shower room comprising shower cubicle, w.c and wash hand basin.

Directions. Entering Lydd from the Camber/Rye direction take the first turning left into the High Street continue for 300/400 yards where the property will be found on the right hand side just before entering into the main high street and shops.

Local Authority; Shepway District Council
 Viewing: Strictly by appointment

Important notice 1. These particulars have been provided in good faith and, whilst we endeavour to make them accurate and reliable, if there are any points of particular importance to you please contact our office and we will make further enquiries on your behalf. Descriptions of the property are subjective and are used as an opinion not a statement of fact. These particulars do not form part of any offer or contract. 2. Any areas, measurements or distances are approximate. 3. The text, photographs and plans are for guidance only and are not necessarily comprehensive. 4. It should not be assumed that the property has all necessary planning, building regulation or other consents regarding alterations. 5. Phillips and Stubbs have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. 6. All contents, fixtures, fittings and electrical appliances are expressly excluded from the sale unless specifically mentioned in the text of the sales particulars. 7. A wide angle lens has been used in the photography.