

Chilanga Whitwell Road | Ventnor | Isle of Wight | PO38 1LJ

Seller Insight

We love the location and the property and have lived here very happily for the past 28 years. The views are outstanding, and it is very quiet and peaceful and because we back on to an Area of Outstanding Natural Beauty as well as the gol course, there has never been any question of anything being built behind us. We can walk out of the back garden out into the open countryside for endless walks. Across the road is Paradise Walk which again leads you to numerous footpaths. It will be sad to leave but we need something a bit smaller but will hopefully be able to find something suitable in the same area as we like Ventnor very much. It is a charming town and became one of the more famous seaside resorts during Victorian times when Queer Victoria frequented Osborne House as she liked its unique micro-climate

The town has a delightful seafront with a traditional bandstand and grea walks along the sea wall and beside the gorgeous Cascade Gardens. A Ventnor's all year round climate is milder than that of the surrounding areas it is notable for its superb Victorian Botanic Gardens, where you can enjoy a stroll round a 22 acre sub-tropical paradise. The town ha a number of sporting clubs including cricket, rugby, football, angling and bowling as well as a riding school and the local golf club is very close by There is a selection of schools in the vicinity including the island's 'Free School'.*

^{*} 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.

Step inside

Chilanga

Set in an elevated position among a stunning subtropical garden is this unique, detached chalet bungalow. It was originally built in 1922 and has enormous potential to be developed further. The property has wonderful views across Ventnor to the English Channel and is surrounded by woodland, farmland and the Ventnor golf course in an Area of Outstanding Natural Beauty. There is a long drive with a parking bay that leads up to the house bordered by a large front garden with a lawn, gorgeous shrubs and hedging, leading past the house to the workshop and a paved parking area. The front of the property is delightful, with its full width glass sunroom, charming single storey hexagonal turret with multi-pane windows. high chimneystacks, and a tall pointed pitched roof. The property includes some delightful internal period features such as picture rails, high skirtings and solid wood panelled doors as well as fireplaces in the reception rooms. There is a spacious entrance hall with stairs to the first floor and plenty of flexible accommodation currently configured as three reception rooms on the ground floor as well as a large kitchen/breakfast room and two bedrooms on the first floor.

The ground floor includes a shower room that is opposite the attractive sitting room/study that could become a double bedroom. It has fitted bookshelves to one side as well as a period fireplace with an arched inset and fireplace with a gas fire, while the formal dining room has a box bay window and an original tiled fireplace with an arched inset. There is a truly delightful dual aspect sitting room that includes the hexagonal turret and a beautiful stone fireplace with an open fire that you can cosy up to on a cold winter's evening, as well as French doors to the sunroom, with its wall of sliding patio doors to the decked terrace and stunning panoramic views. The good sized light and bright kitchen/breakfast room has a

Rayburn range cooker that also provides hot water and central heating plus fitted units and stand-alone appliances and leads to a rear lobby with storage cupboards, one of which is a larder with the original stone shelves, and a door to the garden.

On the first floor you will find a large airing cupboard, a single bedroom and a family bathroom adjacent to the very large main bedroom that has a plethora of fitted wardrobes and bedroom furniture and where you can enjoy a panoramic vista across the garden to the sea. There is also access to the eaves that provides a vast amount of storage space.

As the property is set so far back from the road in comparison to the neighbouring properties it is extremely quiet, private and very secluded, and offers a variety of places to enjoy the sun. There are a number of different areas in the garden to enjoy including the main front terrace overlooking the garden, as well as the rear terrace, a charming gravelled 'nook' colloquially known as 'the beach' to sit and relax in the peace and tranquillity. The beautiful gardens include various mature trees. shrubs and bushes to include seven apple trees. raspberries, redcurrant, blackcurrant and gooseberry bushes at the bottom of the garden. The separate brick-built workshop and garden/ potting shed and laundry was originally a stable and tack room but could always be converted into separate accommodation as an annex for family members, an office complex for anyone working from home or as a holiday let, subject to the appropriate planning permissions.

There is an additional garage with an up and over door, at the roadside and there is additional space to extend the parking bay set back from the road.

Travel Information

12.2 miles (35mins) - Ryde Hover Travel & Catamaran Passenger Ferry 14.2 miles (32 mins) - East Cowes to Southampton Ferry Terminal 12.2 miles (35 mins) - Fishbourne to Portsmouth Ferry Terminal 18.9 miles (35 mins) Yarmouth to Lymington Ferry Terminal

Southern Vectis Buses routes provide regular services through the area, connecting you to all the areas of the island. For ticket prices visit www. islandbuses.info

Leisure Clubs & Facilities

Ecisar e Clabs & racilities	
Ventnor Golf Club, Ventnor	0.9 miles
1Leisure The Heights, Sandown	6.5 miles
The Cabin Coastal Spa, Ventnor	1 mile
Ventnor Tennis Club, Ventnor	0.6 miles

Healthcare

Doctors Surgeries:South Wight Medical Practice, Niton01983 730257Ventnor Medical Centre, Ventnor01983 852787Grove House Surgery, Ventnor01983 852427

General Hospitals:

St Mary's Hospital, Parkhurst Road, Newport

01983 822099 (11.1 miles)

Education

Primary Schools:
St Boniface C of E Primary School, Ventnor
Niton Primary School, Niton
Wroxall Primary School, Wroxall
The Island Free School, Ventnor

O1983 854916
01983 730209
01983 852290
01983 857641

Secondary Schools/Colleges:
Carisbrooke College, Newport
Christ the King Upper College, Newport
Island Innovations V1 Form Campus, Newport
Ryde Private, Queens Road, Ryde
The Bay CE School, Sandown
U1983 526631
O1983 526631

Learning Assisted Schools:

St Catherines School, Ventnor

Medina House, Newport

St Catherines. Grove Road. Ventnor

01983 852722

01983 852722

Entertainment

The Buddle Inn, Niton White Horse, Whitwell White Lion, Niton The Hamborough, Ventnor The Royal Hotel Ventnor The Crab Shed, Ventnor The Hillside, Ventnor The Met, Esplanade, Ventnor The Spyglass Inn, Esplanade, Ventnor

Local Attractions / Landmarks

St Catherine's Lighthouse, Niton Carisbrooke Castle, Newport Osborne House, East Cowes Model Village, Godshill Isle of Wight Donkey Sanctuary, Wroxall Amazon World Zoo Park, nr Arreton Appuldurcombe House, Wroxall Ventnor Botanical Gardens, Ventnor Blackgang Chine Theme Park, Chale Alum Bay Theme Park Wildheart Animal Sanctuary, Sandown The 'Old Village', Shanklin

Ground Floor Approx. 132.3 sq. metres (1424.2 sq. feet) Dining Room Kitchen Sitting Room Lounge Sun Room

First Floor Approx. 54.7 sq. metres (588.5 sq. feet) Bedroom 2

Outbuilding Approx. 0.0 sq. metres (0.0 sq. feet)

GROUND FLOOR

Entrance Hallway

16' x 15'10 Lounge

Sitting Room 18' x 15'10 up to bay Dining Room 14' x 11'10 up to bay

Kitchen 15' x 12'

Utility Area

Shower Room

Study 7'6 x 6' Sun Room 31' x 4'2

FIRST FLOOR

Landing

Bedroom 1 18' up to wardrobes x 17' into bay

Bedroom 2 $8'4 \times 7'1$

9'4 at widest point x 7'8 Bathroom

OUTSIDE

Front Garden

Driveway Parking Detached Garage

12'11 x 10' Workshop 11'11 x 10'

Shed

Rear Garden

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 © 2023 Fine & Country Ltd. Registered in England and Wales. Company Reg No. 2597969. Registered Office: Pittis & Co Ltd/ Arun Estate Agencies Ltd, St Leonards House, North Street, Horsham, West Sussex, RH12 1RJ, Printed 25.09.2023

Fine & Country
Tel: +44 (0)1983 520000
isleofwight@fineandcountry.com
28 St James Street, Newport, Isle of Wight PO30 1HY

