

Lewis Road, Istead Rise, Gravesend, Kent **Guide £650,000**

YOUR MOVE

Lewis Road, Istead Rise, Gravesend, Kent

Guide £650,000

Property Description

Guide Price £650,000 to £700,000. This fabulous four bedroom home is located on one of the most prestigious roads in Istead Rise and boasts a 136 feet long rear garden, ample off street parking and features a wonderful log burner. Built circa 1930's and originally as a bungalow results in impressive ground floor proportions with some ceilings being approx. 8.5 feet high. Downstairs the home benefits from a roomy welcoming entrance hall which flows into a formal dining room with its own open fireplace. Also downstairs is a rear facing lounge with another open fireplace, a bright and airy kitchen/breakfast room with Velux roof window, a utility room, a bathroom with a roll top bath and a ground floor bedroom. Upstairs is the spacious master bedroom with its en suite dressing room, two further bedrooms plus a shower room. To the rear is a double garage. EPC grade E.

Our View

Situated on a generous plot with impressive ground floor proportions and some interesting features such as high ceilings and a log burner. A former bungalow that is now a family home and located on a premium road. Bags to offer and viewing advised.

Location

Lewis Road consists of mainly individual homes. There are several local shops at one end, with the main local parade only a few roads away (includes a Co-Op). Local residents enjoy the easy access to the A2 and hence Bluewater/ Ebbsfleets/M25. Just over the other side of the A2 are the amenities of Northfleet (Sainsburys) and Gravesend Town Centre. To the South is Longfield with its shops (including Waitrose) and London bound train service.

EPC Grade E
For full EPC please contact the branch

Ground Floor

First Floor

Total floor area 172.0 sq. m. (1,851 sq. ft.) approx

This plan is for illustration purposes only and may not be representative of the property. Plan not to scale.

Powered by audioagent.com

IMPORTANT NOTE TO PURCHASERS: We endeavour to make our sales particulars accurate and reliable, however, they do not constitute or form part of an offer or any contract and none is to be relied upon as statements of representation or fact. The services, systems and appliances listed in this specification have not been tested by us and no guarantee as to their operating ability or efficiency is given. All measurements have been taken as guide to prospective buyers only, and are not precise. Floor plans where included are not to scale and accuracy is not guaranteed. If you require clarification or further information on any points, please contact us, especially if you are travelling some distance to view. Fixtures and fittings other than those mentioned are to be agreed with the seller.

Your Move is a trading name of your-move.co.uk, registered in England at Newcastle House, Albany Court, Newcastle Business Park, Newcastle upon Tyne NE4 7YB (number 01864469).

53-55 Station Road, Longfield, Kent, DA3 7QA

01474 704104 * Longfield@your-move.co.uk

*Calls may be recorded and/or monitored for training and/or security purposes.

