

The Old Vicarage

Sissinghurst, Kent

The Old Vicarage

The Street, Sissinghurst, Kent

A stunning Grade II listed Georgian former vicarage set in the centre of the popular village of Sissinghurst with 2.4 acres.

Cranbrook 2 miles, Staplehurst 4.8 miles (London Charing Cross/Cannon Street from 62 minutes)
Tenterden 7.5 miles, Tunbridge Wells 15 miles, London 56 miles
(All distances and times are approximate)

Accommodation

Entrance hall | Drawing room | Sitting room | Dining room | Kitchen/Breakfast room | Study
Orangery | Utility room | WC | Cellar

Principal bedroom with en suite bathroom | Four further bedrooms | Family bathroom

Annex

Sitting/Dining room | Kitchen | Bedroom and Bathroom

The Barn

Games room | Gym | Shower room | Garden Storage

Swimming pool | Tennis Court

In all about 2.4 acres

Tunbridge Wells
47 High Street, Tunbridge Wells
TN1 1XL

Tel: +44 1892 772942
simon.biddulph@knightfrank.com

knightfrank.co.uk

Country Department
55 Baker Street
London, W1U 8AN

Tel: +44 20 7861 5390
julia.robtham@knightfrank.com

Situation

Local & Comprehensive Shopping: Sissinghurst village provides local shopping with more extensive shopping, sport and leisure facilities in Cranbrook, Tenterden, Tunbridge Wells and Maidstone.

Education: The house is located within the highly desirable Cranbrook School Catchment and other schools include; Sissinghurst and Cranbrook primary schools, Marlborough House, Dulwich and Saint Ronans preparatory schools. Sutton Valence School, Bethany, The High Weald Academy and Sixth Form College and Benenden School at secondary level.

Mainline rail services: Staplehurst to London Charing Cross, Waterloo East, London Bridge and Cannon Street, approximately 1 hour. Eurostar trains are available from Ashford International and a high speed service from London St Pancras to Ashford in about 37 minutes. www.eurostar.com

Leisure/sporting facilities: Golf clubs include Chart Hills, Rye and Dale Hill. Risebridge Health Club at Goudhurst is also popular. Sailing and fishing at Bewl Water and riding, walking, mountain bike trails plus a climbing and activity centre in Bedgebury Forest and Pinetum.

Motorway links: The A21 is easily reached and provides access to the M25, Gatwick, Heathrow and the national motorway network.

The Old Vicarage

The Old Vicarage is a wonderful Grade II listed family home with lovely proportions. The house is conveniently placed for a wide variety of local amenities, walking distance into the popular village of Sissinghurst, excellent schools and rail communications, lying about 2 miles to the northeast of the popular and historic market town of Cranbrook and 4.8 miles to the south of Staplehurst, with its mainline station and frequent commuter services to London.

Built in 1843 by renowned architects Whichcord and Walker The Old Vicarage is a very special house. The well proportioned rooms with high ceilings, large elegant sash windows, feature fireplaces picture rails and exposed oak flooring to the hallway

The kitchen/breakfast room opens onto the spacious orangery ideal for family living. This in turn leads onto the large dining room. The more formal reception rooms to the front of the house offer extra space for entertaining.

Annex

There is a one bedroom annex to the rear of the property which would be ideal for in laws, long terms guests or potentially an income if it was rented out.

Approximate Gross Internal Floor Area

House : 484.6 sq.m (5216 sq.ft.)

Outbuilding: 54.1 sq.m (582 sq.ft.)

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.

First Floor

- Reception
- Bedroom
- Bathroom
- Kitchen/Utility
- Storage
- Outside

Lower Ground Floor

Ground Floor

First Floor

Gardens and grounds

The gardens and grounds are of particular note, mainly laid to lawn giving a lovely parkland setting. The tennis court is positioned to the right hand side of the driveway hidden from view from the main house. The heated outdoor swimming pool is located to the rear and side of the property and can be seen from the kitchen. The grounds extend to around 2.4 acres.

Services

There is gas fired central heating, mains electricity, water and drainage.

Fixtures and fittings

All items known as tenants fixtures and fittings together with the curtains, light fittings, cars, car ramps, garden statutory and ornaments are specifically excluded from the sale, but may be made available to a purchaser by separate negotiation.

Local authorities

Tunbridge Wells Borough Council, Tel: 01892 526121

Directions (TN17 2JL)

Exit junction 5 of the M25, heading south on the A21 towards Tunbridge Wells. Proceed south passing Tunbridge Wells and take the left hand turning at the junction signed A262 to Goudhurst. On passing through Goudhurst continue passing the Peacock Inn and go straight over the roundabout bringing you into Sissinghurst village. Continue for around 0.8 miles passing The Milk House. The house is located on your left hand side just after the church. Turn into the lane and the driveway will be found immediately on your left.

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 dated April 2021. Photographs dated xxxxxxxx 20xx. 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. Brochure by wordperfectprint.com.

