

FORTALEZA

LUNGHURST ROAD • WOLDINGHAM

FORTALEZA

LUNGHURST ROAD • WOLDINGHAM

*A striking and versatile family house designed by Professor Derek Lovejoy
on a superb elevated plot with delightful views*

Principal portion

Entrance hall • Open plan drawing/dining/kitchen/breakfast room • Study
Master bedroom suite • Further bedroom suite • Further bedroom • Family bathroom

Guest portion

Sitting room with potential kitchen area • 2 bedrooms • Bathroom • Utility room/wine store

Substantial integral garage

Externally

Impressive driveway with parking for several cars • Detached games room/studio/gym with attached garden store
Delightful established gardens and grounds benefitting from some superb views

In all about 1.7 acres

Woldingham station 1.4 miles • M25 Junction 6 4.3 miles • Oxted 5.1 miles
Gatwick Airport 15.7 miles • London 17.9 miles (All distances are approximate)

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 text.

Situation

The property is situated in a prestigious road in the sought-after village of Woldingham nestling on the North Downs. Woldingham station with its mainline links to London is 1.4 miles and the property is well served by amenities at either Caterham or Oxted. Oxted is 5.1 miles. There are numerous excellent schools in the vicinity including Woldingham Girls School, Caterham School, Woodlea Junior School and Oxted School. There are numerous local leisure amenities in the locality including sports and

recreational clubs, tennis and golf at North Downs and The Woldingham. The house is well-placed for the M25 at Junction 6 4.3 miles away. Gatwick Airport is 15.7 miles and London 17.9 miles. Whether commuting by train, plane or car this property offers excellent links.

Fortaleza

The property is an impressive family home designed by renowned architect, Professor Derek Lovejoy, in the 1960's. The house is well-placed in its plot and has a commanding position benefitting from some superb views. The house has strong influences from 'New England' fused with an Italianate landscape including a sweeping stone staircase to the front door. Key features include the use of marble in the bathrooms, the superb wood panelling in the principal reception area and the study and also a number of

French doors opening to the garden making the property connect superbly with its surroundings.

The property offers highly versatile space and could be easily adapted to provide for multi-generational living. The principal section of the property is centred around the large open plan drawing/dining room and kitchen/breakfast room. This connects superbly with the large rear terrace providing an excellent area for alfresco dining. Off the hall are three bedrooms including a master suite with French doors to the garden, a guest bedroom suite and

a family bathroom. The third bedroom connects with the second half of the house which has a large sitting room, two bedrooms and stairs down to a bathroom and large store. This side of the house has separate access.

Gardens and grounds

The property is approached from Lunghurst Road via electric gates and an impressive driveway culminating at a parking and turning area and the substantial integral garage. A superb sweeping stone staircase rises to the front door.

The rear gardens are a delightful feature of the property. Immediately to the rear of the house is a large terrace providing an excellent area for alfresco dining. The gardens are divided into formal and informal areas with lawns, mature trees and shrubs. There are some superb far reaching views. There is the added benefit of a detached building that could provide a studio/games room or gym.

Agent's Note

The vendors have obtained planning permission which is extant for the erection of a replacement dwelling and further information can be provided upon request.

There is also planning permission under permitted development rights to extend the existing property to both the front and rear.

Services

Central Heating	✓	Gas fired
Drainage	✓	Mains
Water	✓	Mains
Electricity	✓	Mains

Fixtures and Fittings

Items known as vendors fixtures and fittings are specifically excluded from the sale however certain items may be available by separate negotiation. The surfaces, equipment, fixtures and fittings have not been tested and can not be verified as in working order or fit for their purpose.

Local Authority

Tandridge District Council
01883 722000

Directions

From Wapses Lodge Roundabout on the A22 take the exit marked Woldingham. Travel along the Woldingham Road past Woldingham School, where the road bends sharply to the right. Take the road in front of you Halliloo Valley Road and travel along approximately 1 mile and take the first made up road on your right hand side - Lunghurst Road. Fortaleza will be found a short distance along on the right hand side.

Approximate Gross Internal Floor Area
318.9 sq.m (3432 sq.ft.) (Including Garage)

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

Gross Internal Area : 49.3 sq.m (530 sq.ft.)

First Floor

Ground Floor

01732 744477

113-117 High Street, Sevenoaks,
Kent. TN13 1UP
sevenoaks@knightfrank.com

KnightFrank.co.uk

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 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. 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. Viewing by appointment only. Particulars dated June 2017. Photographs dated June 2017. Knight Frank LLP 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.

Energy Efficiency Rating

	Current	Potential
Very energy efficient - lower running costs		
(92 plus) A		
(81-91) B		
(69-80) C		
(55-68) D		
(39-54) E		
(21-38) F		
(1-20) G		
Not energy efficient - higher running costs		
	43	61

