


1 Foalhurst Close
Tonbridge | TN10 4HA

FINE & COUNTRY


Step inside

1 Foalhurst Close

If you are looking for a spacious family home with plenty of potential this L shaped, five bedroom detached property built in the late 1950s could be top of your list. It can be found on a large corner plot in a quiet cul-de-sac that leads to fields and the surrounding countryside on the outskirts of Tonbridge, so is safe and secure for children and pets. At the same time is not far from the A26 for easy access to Tunbridge Wells and Maidstone or Tonbridge station where trains can whisk you to London or Ashford International in just over half an hour.

The house is set back from the road with a front lawn and shrub beds and is approached via a driveway providing off road parking. This leads to entrance gates and the detached garage that has the potential to be converted into an office or additional accommodation if required, subject to the necessary planning permissions. There is a glass fronted lobby and coat cupboard that opens into the spacious hallway with delightful herringbone parquet flooring, stairs to the first floor, an understairs cupboard and a cloakroom.

The large light and bright dual aspect lounge includes a fireplace and a wide archway to the dining room providing a modern, open plan feel that is emphasized even further with another open arch to the triple aspect 17ft sitting room/playroom. This has French doors to the garden and wide windows just waiting to be converted into bi-fold doors to really bring the outdoors inside. There is a well-proportioned kitchen/breakfast room with a pedestal peninsular breakfast bar, fitted units housing a built-in double oven, stand-alone appliances and a back door to the garden.


Upstairs there is a family bathroom, an airing cupboard and five good sized bedrooms including the dual aspect master with fitted cupboards. It leads to an ensuite shower room as well as to one of the other bedrooms that would also make an excellent office or nursery.

Children will be delighted to play in the charming enclosed garden which is on two levels. The lower level is mainly laid to lawn and includes an area that makes an excellent playground as well as a paved patio for al fresco dining, while a discreet courtyard area is ideal for relaxing in the sunshine. There are steps leading to the upper level that also has a good sized lawn, a large green house, vegetable beds and shrub borders.


Seller Insight

“ We bought this house about three years ago as we loved the space, the garden and the potential to make it a stunning family home and a wonderful place to bring up our children. However, our situation has changed so we are passing the baton on to new owners who we are sure will be able to make it their own. The area is delightful with charming neighbors and a great community atmosphere. We even had a street party for the Coronation a few months ago.

It is only a short stroll to the fields at the end of the cul-de-sac but it also not far to the Town Centre with its independent shops, hair and beauty salons along with plenty of bars and restaurants and more retail outlets on the outskirts of the town. There are excellent educational facilities with a number of primary schools including Slade Primary rated Outstanding by Ofsted, several Outstanding grammar schools with specialist status including performing arts, math's and ICT, music and sports. There is also the West Kent College of further education and a small University of Kent campus as well as the famous independent Tonbridge School founded in 1553. This provides a leisure club with extremely good facilities available to external club members including a swimming pool, gymnasium, athletics track and tennis courts while the town itself has golf, football, rugby, tennis and cricket clubs.”*


* 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	
Tonbridge Station	1.6 miles
Tunbridge Wells	6.3 miles
Sevenoaks	7.8 miles
Dover Docks	57.1 miles
Channel Tunnel	46.2 miles
Gatwick Airport	28.9 miles
Charing Cross	37.8 miles

By Train from Tonbridge	
London Bridge	31 mins
Charing Cross	42 mins
Victoria	1hr 05 mins
Ashford International	37 mins

Leisure Clubs & Facilities

Tonbridge School Centre	01732 304111
Cowdrey Cricket Club	01732 356403
Tonbridge Tennis Club	07956 311273
Tonbridge Golf Centre	01732 353281
Tonbridge Bowling Club	01732 358528
Tonbridge Town Sailing Club	07813 259167

Healthcare

Warders Medical Centre
 Trenchwood Medical Centre
 Tonbridge Medical Group

Education

Primary Schools
 Slade Primary School
 Long Mead Community
 St Margaret Clitherow Catholic Primary
 Bishop Chavasse
 Summerhill (independent)
 Hilden Oaks Preparatory

Secondary Schools

Tonbridge Grammar School
 Hill View School for Girls
 The Judd School (Voluntary aided)
 Tonbridge School (Independent)

017327 770088
 01732 352784
 01732 352907

01732 350354
 01732 350601
 01732 358000
 01732 676040
 01732 352124
 01732 353941

01732 365125
 01732 352793
 01732 770880
 01732 365555

Entertainment

Oast Theatre
 The Angel Centre
 Ela Bella
 Kathmandu Valley
 Jels Cafe

Local Attractions / Landmarks

Tonbridge Castle
 Iron Train Bridge
 Haysden Country Park
 Tonbridge River Trips


GROUND FLOOR

- Porch
- Entrance Hall
- Cloakroom
- Living Room 18'6 (5.64m) x 12'0 (3.66m) narrowing to 11'2 (3.41m)
- Kitchen 12'0 x 12'0 (3.66m x 3.66m)
- Dining 11'10 x 11'10 (3.61m x 3.61m)
- Playroom 17'2 x 12'3 (5.24m x 3.74m)

FIRST FLOOR

- Landing
- Bedroom 5 12'0 x 7'11 (3.66m x 2.41m)
- Bedroom 1 17'1 x 12'0 (5.21m x 3.66m)
- Shower room 8'7 x 7'3 (2.62m x 2.21m)
- Bedroom 4 12'0 x 9'6 (3.66m x 2.90m)
- Bedroom 2 13'7 x 12'0 (4.14m x 3.66m)
- Bedroom 3 11'10 x 9'3 (3.61m x 2.82m)
- Family Bathroom 8'6 (2.59m) narrowing to 5'5 (1.65m) x 6'7 (2.01m)


First Floor
Approx. 89.5 sq. metres (963.4 sq. feet)


OUTSIDE

- Driveway
- Garage
- Front Garden
- Side Garden
- Rear Garden

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. 06959315 Registered Office: Morgan Alexander Kent Ltd (formerly Fine & Country Kent Ltd.) 36 King Street, Maidstone, Kent ME14 1BS. Printed


Fine & Country
Tel: +44 (0)1892 570267
tunbridgewells@fineandcountry.com
20 High Street, Tunbridge Wells, Kent TN1 1UX

