

167 Pegwell Road
Ramsgate | Kent | CT11 0LY

FINE & COUNTRY

Step inside

167 Pegwell Road

Probably one of the trendiest properties in Ramsgate, this stunning detached four storey contemporary family home is truly special. It was built about 10 years ago and not only is the house unique, but the location is just as delightful and it is immediately available with no forward chain. The house is on the Kent Coastal cycle path and only a very short distance from the fields and clifftops above Pegwell Bay for easy access to the seafront but, at the same time, it is not far from the Thanet Parkway station where the high speed train can whisk you to St Pancras in 70 minutes.

At first sight you are unlikely to be aware of its size because, being a split level property, it is approached via wrought iron gates and a block paved driveway that leads you to an impressive Palladian style pillared entrance porch. The front door opens into a spacious hallway with glossy white porcelain floor tiles with underfloor heating that flow throughout the ground and lower ground floors and double doors that open directly into the vast, triple aspect open plan kitchen/dining/family room. When these double doors are open you can immediately feel how light and bright the whole property is particularly this area with a plethora of bi-fold doors that open onto a large balcony terrace overlooking the garden and across the rooftops to the sea, and where you can enjoy relaxing over a morning cup of coffee. The kitchen includes space for a range cooker and an American style fridge freezer as well as attractive units with quartz worktops housing a built in microwave and integrated dishwasher plus a central island and a peninsular breakfast bar, while still leaving plenty of room for a seating area and a large dining table and chairs. This floor also includes a cloakroom and coat cupboard as well as an oak staircase to the other floors.

The lower ground floor is a real surprise as it consists of a very large dual aspect sitting area that is ideal for parties and family get togethers and incorporates seven bi-fold doors that bring the outside indoors and open onto a vast terrace. It includes a contemporary garden kitchen that has only recently been installed with modern units housing a grill plate, integrated fridge and oven so is ideal for party catering. There is also a storeroom with a door to the terrace that has plumbing available for a second utility room as well as a cloakroom and a well-fitted study with a wall of fitted cupboards that would also make an excellent studio or treatment room for anyone running a business from home. Alternatively, it would be possible to adapt some or all of the space to provide a superb, independent apartment for family members.

On the first floor there is a very useful utility room with built in laundry facilities as well as three double bedrooms. Two of them have en suite showers including a very large room with bi-fold doors and a Juliette balcony as well as a walk-in clothes storage area and a guest double with a large en suite bathroom with a bath and separate shower and views across to the sea. While on the second floor the magnificent first bedroom is awe inspiring. There is a spacious galleried landing that makes an ideal spot to put your gym equipment for that morning exercise routine or it could be a small office. There is a large dual aspect bedroom with a partially vaulted ceiling and Velux windows, a trendy stand-alone bath and three bi-fold doors to a secluded balcony where you can enjoy a bit of sunbathing and the panoramic sea views as well as a walk-in wardrobe and a contemporary en suite double shower with twin vanity basins.

The rear garden includes the huge wraparound that is large enough for a game of table tennis while still leaving space for seating and outdoor dining areas. A path flanked by a lawn leads to an impressive summer house that is discreetly hidden behind a hedge. This charming building has pine clad walls and a vaulted ceiling and includes seven bi-fold doors, a hot tub, a cloakroom and a log burner as well as a covered terrace so could be developed further if required. The garden is surrounded by tall trees providing privacy and the lawn continues along the side of the property up to a pair of gates that open onto a wide additional crazy paved driveway beside the front of the property that also provides useful additional off road parking while on the main driveway you can park about four vehicles.

Seller Insight

“ We bought this property as a family home about six years ago because of the excellent location and being near good schools including a primary rated Outstanding by Ofsted and the excellent Chatham House and Clarendon grammar school and St Lawrence independent school. We hope new owners will enjoy everything about this special home. It can provide something for everyone, whether you want to work from home, need to commute to London, love entertaining or just want a special family home this house could be the answer.

We are within walking distance of the Bellevue and Sir Stanley Grey pub restaurants and not far from the harbour and the marina, the beach and the delightful town centre with its historic buildings along the seafront, independent shops, restaurants and bars as well as Waitrose and other supermarkets. For anyone who enjoys a good walk there is the George VI Memorial Park and the stunning Pegwell Bay Nature Reserve while commuters can be in London in a little over an hour from the new Thanet Parkway station and there is easy road access to Canterbury and Dover.*

* 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.

Travel Information

By Road	
Thanet Parkway Station	1.8 miles
Canterbury	16.1 miles
Dover Docks	19.4 miles
Gatwick Airport	82.5 miles
Channel Tunnel	28.8 miles
Charing Cross	79.0 miles

By Train from Thanet Parkway	
High-Speed St. Pancras	1hr 16mins
Canterbury	15 mins
High Speed Ashford International	31 mins
London Charing Cross	1 hr 49 mins
London Victoria	1hr 35 mins

Leisure Clubs & Facilities

St Augustine Golf Club	01843 590333
Bannatynes Health Club	01843 600606
Stonelees Golf Centre	01843 823133
Manston Golf Centre	01843 590005
Ramsgate Croquet Club	01843 588878
Royal Temple Yacht Club	01843 591766

Healthcare

East Cliff Practice	01843 855800
The Grange Practice	01843 572740
Dr M D Cardwell	0300 0427007
QEQM Hospital, Margate	01843 225544

Education

Primary Schools:

Newington Community Primary	01843 593412
Chilton Primary	01843 597695
Wellesley	01843 862991
St. Lawrence Junior	01843 587666

Secondary Schools:

Chatham and Clarendon Grammar, Ramsgate	01843 591075
Dane Park, Grammar, Broadstairs	01843 864941
St. Lawrence College (Senior)	01843 587666

Entertainment

Bellevue Tavern	01843 593991
Sir Stanley Grey	01843 599590
Pegwell Bay Hotel	01843 599590
Vue Cinema Complex and Casino	03453084620
Sarah Thorne Theatre, Broadstairs	01843 863701
Bon Appetit	01843 852750
La Magnolia	01843 580477

Local Attractions/Landmarks

Pegwell Nature Reserve	
King George IV Memorial Park	
Royal Harbour and Marina	
Dreamland Amusement Park	01843 295887
Turner Contemporary Gallery, Margate	01843 233000
Hornby Visitor Centre, Westwood	01843 233524
Dickens House Museum, Broadstairs	01843 863453
Westwood Cross Shopping Centre	

Second Floor
Approx. 55.0 sq. metres (592.4 sq. feet)

GROUND FLOOR

- Entrance Hall
- Cloakroom
- Kitchen/Dining/Family Room 32'2 x 20'9 (9.81m x 6.33m)
- Balcony 16'0 x 8'1 (4.88m x 2.47m)

LOWER GROUND FLOOR

- Boot Room
- Sitting Area 40'0 (12.20m) narrowing to 27'6 (8.39m) x 20'9 (6.33m)
- Garden Kitchen 16'0 x 8'1 (4.88m x 2.47m)
- Study 13'4 x 9'10 (4.07m x 3.00m)
- Store Room

FIRST FLOOR

- Landing
- Utility Room 12'3 x 8'11 (3.74m x 2.72m)
- Bedroom 3 20'9 x 13'9 (6.33m x 4.19m)
- En Suite Shower Room
- Walk In Wardrobe
- Bedroom 2 11'0 x 7'9 (3.36m x 2.36m)
- En Suite Shower Room

SECOND FLOOR

- Landing
- Main Bedroom 24'2 x 16'10 (7.37m x 5.13m)
- En Suite Shower Room 13'5 x 8'8 (4.09m x 2.64m)
- Dressing Area 20'9 x 8'0 (6.33m x 2.44m)
- Balcony

OUTSIDE

- Rear Garden
- Front Garden
- Driveway

£750,000

Council Tax Band: G

Tenure: Freehold

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 address: St Leonard's House, North Street, Horsham, West Sussex. RH12 1RJ. Printed 14.09.2023

Fine & Country
Tel: 01227 479 317
canterbury@fineandcountry.com
23 Watling Street, Canterbury, Kent CT1 2UA

