

WARWICKS MEAD

WARWICKS BENCH LANE • GUILDFORD

WARWICKS MEAD

WARWICKS BENCH LANE
GUILDFORD • SURREY • GU1 3TP

Offering breath-taking views of open countryside yet only 0.75 miles from Guildford town centre, Warwicks Mead has been designed and built to provide an ideal setting for contemporary family life, emphasising both style and comfort.

ACCOMMODATION SCHEDULE

Striking Galleried Entrance
Six Bedrooms • Six Bathrooms • Two Dressing Rooms
Stunning Kitchen/Breakfast/Dining Room with Panoramic Views
Two Reception Rooms • Study
Utility Room • Boot Room • Larder
Games Room

One Bedroom Self-Contained Annexe

Indoor Swimming Pool Complex
Tennis Court

Stunning South Facing Gardens
Impressive Raised Terrace
Two Detached Double Garages
Electric Gated Entrance with ample parking
In all approximately 0.777 acres

house.

house.
Astra House, The Common,
Cranleigh, Surrey GU6 8RZ
Tel: +44 1483 266 700
dcarter@housepartnership.co.uk
www.housepartnership.co.uk

Knight Frank LLP
59 Baker Street,
London, W1U 8AN
Tel: +44 20 7861 1093
oliver.rodbourne@knightfrank.com
www.knightfrank.co.uk

Knight Frank LLP
2-3 Eastgate Court, High Street,
Guildford, Surrey GU1 3DE
Tel: +44 1483 565171
james.ackerley@knightfrank.com

These particulars are intended only as a guide and must not be relied upon as statements of fact.
Your attention is drawn to the Important Notice on the last page of the brochure.

The last house in Guildford

SITUATION

(All distances and times are approximate)

- • Guildford High Street : 0.9 mile (walking distance)
- Guildford Castle Grounds : 0.8 mile (walking distance)
- Central London : 32.6 miles

- • Guildford Mainline Station: 1.4 miles (from 34 minutes to London Waterloo)
- Guildford, London Road : 2.6 miles (from 47 minutes to London Waterloo)

- • A3 at Guildford : 2.2 miles
- M25 : 9.6 miles

- • Heathrow : 22.7 miles
- Gatwick : 34.7 miles

- • The Royal Grammar School, Guildford : 1.3 miles
- Guildford High School, Guildford : 1.4 miles
- Lanesborough Prep School, Guildford : 1.7 mile
- Tormead School, Guildford : 2.0 miles
- Holy Trinity Junior School, Guildford : 1.6 miles
- Pewley Down Infant School, Guildford : 1.1 miles
- Cranmore Prep School, West Horsley : 6.4 miles
- St. Catherine's School, Bramley : 3.0 miles
- Charterhouse School, Godalming : 4.6 miles
- Cranleigh School, Cranleigh : 8.4 miles

- • Yvonne Arnaud : 1 mile
- G Live : 1.2 miles
- Electric Theatre : 1.5 miles

- • Pit Farm Tennis Club : 1.9 miles
- Surrey Sports Park : 3.1 miles
- Spectrum Leisure Centre : 2.5 miles

- • Guildford Golf Club, Merrow : 2.6 miles
- Bramley Golf Club, Bramley : 3.5 miles
- West Surrey Golf Club, Godalming : 7.4 miles
- Worplesdon Golf Course, Woking : 6.7 miles
- Clandon Regis Golf Club, West Clandon : 4.9 miles
- Cranleigh Golf and Country Club : 8.7 miles
- Sutton Green Golf Club, Sutton Green : 5.5 miles

- • Goodwood Racecourse, Chichester : 31.4 miles
- Ascot Racecourse, Ascot : 25 miles

- • Cowdray Park Polo Club, Midhurst : 23.1 miles
- Hurtwood Park Polo Club, Ewhurst : 11.2 miles

- • Chichester Yacht Club, Chichester : 41.7 miles

- SPECIFICATION**
- Concrete floors throughout with under floor heating
 - Solid oak internal doors
 - CAT 5 fibre-optic cabling to all living & bedrooms
 - Opus media system with ceiling speakers to all principal rooms
 - PABX telephone system
 - Air conditioning in bedrooms 1 to 3 on the first floor and in the second floor games room
 - I-light lighting system
 - Cylindrical wine cellar for 1400 bottles located under the kitchen floor
 - Automatic irrigation system

THE PROPERTY

Providing over 7200 square feet of well laid out living space and enclosed within attractive landscaped grounds, Warwicks Mead was initially created to blend timelessly within its rural surroundings. The property is designed in the Arts and Crafts style maximising light and space over all three floors. Lutyens inspiration can be seen in the distinctive triple-gabled roof but also in the owl box set into the main chimney. In recent years the property was rejuvenated by the current owners to feature a stunning Leicht kitchen with a 5m Corian island, wall to wall units and a substantial range of integrated appliances. From here multiple dual aspect windows with attractive brick casements show off the stunning panoramic views of the surrounding countryside. Six generous double bedroom suites span over the first and second floors. Particularly fine features include the impressive galleried entrance hall and the 40 ft. games/media/cinema room.

APPROX. GROSS INTERNAL FLOOR AREA 7234 SQ FT / 672 SQ M (MAIN HOUSE) (EXCLUDING VOIDS)
APPROX. GROSS INTERNAL FLOOR AREA 2922 SQ FT / 271 SQ M (OUTBUILDINGS)
TOTAL 10,246 SQ FT / 943 SQ M

IMPORTANT NOTICE

- Particulars: These particulars are not an offer or contract, nor part of one. You should not rely on statements by Knight Frank LLP or house, 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 agents 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).
- Photos etc.: The photographs show only certain parts of the property as they appeared at the time they were taken. Areas, measurements and distances given are approximate only.
- 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.
- VAT: The VAT position relating to the property may change without notice.

PARTICULARS DATED APRIL 2018 PHOTOGRAPHS DATED APRIL 2018

Knight Frank LLP or house, is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.

SERVICES

We are advised by our clients that the property has mains water, electricity and drainage. Gas fired central heating and two air source heat pumps. Sky satellite and broadband.

FIXTURES AND FITTINGS

All items usually known as tenants' fixtures and fittings, whether mentioned or not in these sales particulars are excluded from the sale but may be available by separate negotiation. Such items include all fitted carpets, curtains, light fittings, domestic electrical items, garden equipment and machinery.

LOCAL AUTHORITY

Guildford Borough Council - 01483 505050

COUNCIL TAX

Band H

TENURE

Freehold For Sale

VIEWINGS

Viewing is strictly by prior appointment through Knight Frank or house, the joint sole selling agents.

DIRECTIONS (GUI 3TP)

From the bottom of Guildford High Street by Debenhams department store, head up the High Street bearing 1st right into Quarry Street and then 1st left into Castle Street. Continue on up the hill and after passing the Castle grounds turn 1st right into South Hill. Continue up and along South Hill taking the right into Warwicks Bench which eventually merges into Warwicks Bench Road. On the sharp right hand bend peel left onto Warwicks Bench Lane where the Warwicks Mead is the third house on the right hand side.

