

Sandhill Crawley Down West Sussex

Sandhill, Sandhill Lane, Crawley Down, RH10 4LE .

A beautifully presented Grade II listed country residence, believed to date back to the 14th century, set at the end of a private lane and within its own secluded grounds stretching to over nine acres with a tennis court, swimming pool and various outbuildings.

Crawley Down village half a mile. Gatwick station 7 miles (London Bridge from 27 minutes / London Victoria from 30 minutes). East Grinstead station 4.5 miles (London Bridge from 54 minutes / London Victoria from 56 minutes). Three Bridges station 5.5 miles (London Bridge from 35 minutes). Dormans station 7 miles (London Bridge from 50 minutes / London Victoria from 52 minutes). Gatwick airport 7 miles. Forest Row 7.7 miles. Tunbridge Wells 17 miles. London 34 miles. (All times and distances approximate)

The Property

The Grade II Listed main house, cottage and great hall are arranged around a cobbled courtyard with a central island. The property enjoys total seclusion being set in its own gardens and grounds of over nine acres with wonderful views over the surrounding countryside.

The main house is believed to date from the 14th Century, at one time being the home of a wealthy Yeoman farmer. A great deal of its original character remains in the many period features which include an outstanding Crown post in one of the upper bedrooms, and an original timber screen. There are also some fine inglenook fireplaces, and a wealth of exposed timbers. Ceiling heights are good throughout (the mark of an important house of this period), and the property has a fine Horsham slab roof.

Adjoining the original house is a great hall, believed to have been added in the 16th Century, with an extensive gallery and two inglenook fireplaces.

At the far end of the great hall there is an attached, well-appointed three bedroom guest/staff cottage. This cottage enjoys its own parking and garaging from the main drive, front door and all the similar period features to the main house.

Gardens and Grounds

The property is approached through a gated entrance over a paved driveway leading to the garaging, main house and outbuildings. There is a fine garage block and a further double garage offering garaging for six cars.

There is also a stable block which has been partly converted to create great versatile space including an office, as well as a hard tennis court (in good playable condition) with adjacent summerhouse, and a heated swimming pool with pool house. The property extends to over nine acres of gardens and grounds which include gardens, woodland, ponds and paddock.

Services

Mains water and electricity. Oil-fired central heating in main house. Gas-fired central heating in cottage. Private drainage.

Situation

Sandhill is located in a wonderful semi-rural position, only half a mile from the village of Crawley Down which offers amenities serving all the usual day to day needs including a newsagent/post office, butcher, farm shop and delicatessen/bakery. The larger centre of East Grinstead with its comprehensive range of shopping and other amenities is approximately 4.5 miles away. This is a superb location for the commuter, with railway stations at Three Bridges and East Grinstead with a journey time to London Bridge from 35 minutes. For the international traveller, Gatwick Airport is also within easy reach making this an ideal location. There is a choice of schooling in the area, in both the private and state sectors. Notable private schools include Handcross Park School at Haywards Heath, Copthorne, Worth School at Turners Hill, Ardingly, Brambletye at East Grinstead, The Steiner School at Forest Row, Lingfield College and Cumnor House at Danehill. Leisure facilities include walking in the surrounding countryside and on the nearby Worth Way, a seven mile footpath and bridleway between Crawley and East Grinstead. Other activities include sailing at Weirwood Reservoir and south coast centres; golf at Chartham Park, Lingfield Park and the Royal Ashdown at Forest Row; racing at Lingfield, Plumpton and Brighton; riding and walking on Ashdown Forest and in the surrounding countryside.

Local Authority

Mid-Sussex District Council, Tel. 01444 458 166.

Directions (RH10 4LE)

From East Grinstead proceed in a westerly direction on the A264. At the Dukes Head roundabout in Copthorne Common, turn left onto Turners Hill Road (B2028). Continue for 1.3 miles and, just after driving over the railway bridge (with red tarmac), turn left onto Grange Road (signed Crawley Down Village). Proceed for 0.3 miles then, just before Crawley Down village, turn right onto Sandhill Lane. Continue on Sandhill Lane and the property (Sandhill) will be found at the end of this road.

Alternatively from Junction 10 of the M23, proceed east on the A264, until you come to the Dukes Head roundabout then continue as above.

= Reduced headroom below 1.5m / 5'0

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.

Ground Floor

First Floor

Approximate Gross Internal Floor Area
House: 577.6 sq.m. / 6217 sq.ft.
Outbuildings: 261.3 sq.m. / 2813 sq.ft.
TOTAL: 838.9 sq.m. / 9030 sq.ft (excluding void)

(Not Shown in Actual Location / Orientation)

(Not Shown in Actual Location / Orientation)

(Not Shown in Actual Location / Orientation)

(Not Shown in Actual Location / Orientation)

(Not Shown in Actual Location / Orientation)

(Not Shown in Actual Location / Orientation)

(Not Shown in Actual Location / Orientation)

First Floor

Second Floor

Knight Frank
Tunbridge Wells
47 High Street
Tunbridge Wells
TN1 1XL

[knightfrank.co.uk](https://www.knightfrank.co.uk)

I would be delighted to tell you more.

Holly Sibley
01892 772946
holly.sibley@knightfrank.com

Connecting people & property, perfectly.

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, Videos etc: The photographs, property videos and virtual viewings etc. 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. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at <https://www.knightfrank.com/legals/privacy-statement>.

Particulars, photographs and videos dated November 2020. Our ref. HAS/1094365.

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.

