

2 The Old Fairground High Street | Wingham | Canterbury | Kent | CT3 1BU

Step inside

2 The Old Fairground

You could drive through the picturesque village of Wingham a hundred times and not realise there is a discreetly hidden private road that leads to a small but charming enclave of impressive houses surrounded by large gardens. The properties include this delightful oak framed residence nestling in the midst of 1.19 acres of grounds that backs onto farmland and includes development potential to build a separate detached property. This eco-friendly house incorporates cutting edge technology with a geothermal heat pump and solar panels and was built for the owner about 10 years ago by Target Timber Systems. It has an appealing brick façade, triple glazed windows and French doors as well as a delightful pitched roof porch and a composite front door.

The property is approached along the private road leading to automatic wrought iron gates that open onto a vast gravel forecourt where you can park numerous vehicles and an inner drive that continues through the grounds, flanked by two spacious and level lawns interspersed with an array of charming trees. There is a separate building that comprises two car ports and a garage, a garden shed and low inner wrought iron gates to the garden as well as access to the main entrance. A welcoming reception hall features wood effect tiled flooring and underfloor heating that flows throughout the ground floor, an impressive central staircase leading to a large galleried landing, a vast understairs cupboard, oak skirtings and beautiful oak doors with matching architraves to the living accommodation. This includes a good sized dual aspect study/fifth bedroom, ideally situated just inside the front door providing easy access for business visitors.

A delightful light and bright triple aspect sitting room has French doors to a spacious terrace, ornate cornicing and a stone fireplace with a log burner that creates a charming focal point. The cornicing continues in the dining room that has sliding door access to the attractive kitchen/breakfast room for ease of catering. The well-equipped, dual aspect kitchen/breakfast room also has French doors to the terrace and includes a Rangemaster cooker, white panelled floor and wall units with marble worktops housing integrated appliances such as a dishwasher, fridge freezer, pull out larder and a central island/breakfast bar as well as room for a table and chairs. There is a similarly fitted utility room with space for laundry appliances, a contemporary shower room and a side door to the forecourt.

The large galleried landing offers a delightful seating area with views over the garden, a large storage cupboard and access to a fabulous family bathroom with attractive tiling, a corner Jacuzzi bath, a separate shower and a contemporary vanity basin. There are three dual aspect double bedrooms with lovely views including one with access to the boarded attic and the dual aspect main bedroom with a walk in wardrobe and a superb ensuite with equally delightful tiling, a contemporary bath, separate shower and a vanity basin.

Although the grounds are substantial, they are easy to manage with just a few strategically placed flower beds, shrub borders and trees including a variety of fruit trees. The rest of the garden is mainly laid to lawn with a sheltered terrace, a charming raised fishpond, a pergola and a good sized summerhouse with a balcony. The very large further lawn area is bordered by farmland and tall mature trees and includes a workshop/summerhouse and it is in this area where there is the potential for development.

Seller Insight

My husband and I had this property built to our own design some 10 years ago as we saw the plot and thought it would be absolutely ideal for a spacious residence. It has been a superb home; very warm and cosy and with the solar panels, it is very energy efficient and with financial returns. However I want to move nearer to my children and let another family enjoy everything this place has to offer. We did look at the idea of getting planning permission for the building of properties on the further lawn and there was a positive attitude from the planners regarding the possibility of building a single dwelling but for health reasons we were unable to pursue it but it is definitely an opportunity for new owners to consider.

Wingham is a delightful village that stretches out along a tree-lined high street dominated by the tall green spire of the historic St Mary's Church with its 13th century arches. The village includes thatched cottages, medieval hall houses and handsome Georgian buildings with around sixty houses built before 1760 and many dating back to the 1400s that all combine to give the village a unique, traditional beauty. However it is no sleepy backwater as it has two pubs including the Dog Inn, winner of the 2019 Great British Pub award, the Wingham Central Stores, the Wingham Country Market, a surgery and dentist. Not far away is a garden centre and the excellent Gibsons food hall and farm shop. There are also a multitude of societies and sports clubs, while the recreation ground has been upgraded. For a day out with the family the Wingham Wildlife Park is only half a mile outside the village.

There is a well-regarded local primary school in Wingham and nearby Adisham primary is rated Outstanding by Ofsted. There are excellent grammar schools in nearby Sandwich and Canterbury and top private schools in Canterbury. Here you will also find three universities and a further education college as well as high street stores, individual shops, restaurants, historical buildings and two mainline stations including Canterbury West with the high speed train that can whisk you to Londor in under an hour. Frequent bus services go between Sandwich, Deal and Canterbury while the A2 is not far if you want to drive to London or to Dover and Folkestone for the Continent and the Cinque Port town of Sandwich with its medieval buildings shops and championship golf courses is also within easy driving distance."*

^{*} 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 verificatio and do not necessarily reflect the views of the agent.

Travel By Road Adisham Station Sandwich Canterbury Channel Tunnel Dover Docks Gatwick Airport Charing Cross	3.0 miles 6.6 miles 7.8 miles 17.3 miles 16.3 miles 74.1 miles 69.4 miles
By Train from Adisham Canterbury West Dover Priory St Pancras Charing Cross Victoria	30 mins 19 mins 1hr 44mins 2hr 10 mins 1h 38mins
By Train from Canterbury West High-Speed St. Pancras Charing Cross Victoria Ashford International	54 mins 1hr 32mins 1hr 20mins 16 mins

Princes Sandwich 01304 611118 Royal St Georges Sandwich 01304 613090 Kingsmead Leisure Centre 01227 769818 Wingham Lawn Tennis Club 07956 354990 Wingham Short Mat Bowls Club	Barton Grammar King's School, Canterbury Kent College St Edmunds
HealthcareWingham Surgery01227 831900Aylesham Medical Practice01304 840415Kent and Canterbury Hospital01227 766877Chaucer Hospital01227 825100Wingham Dental Practice01227 720294	Entertainment The Dog Wingham The Duke William Ickham The Anchor Wingham Marlowe Theatre, Canterbury Abode Hotel
Education Primary Schools: 01304 849172 Adisham Primary 01227 720277 Kings Junior 01227 714000 Kent College Junior 01227 762436 St Edmunds Junior 01227 475600	Local Attractions / Landmarks Wingham Wildlife Park Howletts Animal Park The Beaney House Canterbury Cathedral Canterbury Heritage Museum

01227 769159

01304 611215

Leisure Clubs & FacilitiesPolo Farm Sports Club

Northbourne Park Prep School

Secondary Schools: Simon Langton Girls Grammar Simon Langton Boys Grammar St Roger Manwood Grammar Barton Grammar King's School, Canterbury Kent College St Edmunds	01227 463711 01227 463567 01304 610200 01227 464600 01227 595501 01227 763231 01227 475000
Entertainment The Dog Wingham The Duke William Ickham The Anchor Wingham Marlowe Theatre, Canterbury Abode Hotel	01227 720339 01227 721308 01227 720392 01227 787787 01227 766266
Local Attractions / Landmarks Wingham Wildlife Park Howletts Animal	

GROUND FLOOR

Reception Hall

 Sitting Room
 26'0 x 12'11 (7.93m x 3.94m)

 Study / Bedroom 5
 13'0 x 9'9 (3.97m x 2.97m)

 Dining Room
 15'6 x 13'1 (4.73m x 3.99m)

 Kitchen / Breakfast Room
 16'6 x 14/8 (5.03m x 4.47m)

Utility Room Cloakroom

FIRST FLOOR

Landing

 Bedroom 2
 13'0 x 12'11 (3.97m x 3.94m)

 Bedroom 3
 13'0 x 12'10 (3.97m x 3.91m)

 Main Bedroom
 16'6 x 12'5 (5.03m x 3.79m)

Em-Suite Bath / Shower Room

Walk In Wardrobe

Bedroom 4 13'0 x 9'9 (3.97m x 2.97m)

Bath / Shower Room

OUTSIDE

Rear Garden Paddock / Land Gated Driveway

OUTBUILDING 1

 Car Port
 18'9 x 9'7 (5.72m x 2.92m)

 Car Port
 18'9 x 10'7 (5.72m x 3.23m)

 Garage
 18'9 x 16'11 (5.72m x 5.16m)

OUTBUILDING 2

Room 1 13'4 x 13'4 (4.07m x 4.07m)

Council Tax Band: F 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 © 2025 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 04.09.2025

