

26 Withdean Road
Brighton | East Sussex | BN1 5BL

FINE & COUNTRY

- OVER 5,680SQ FT
- ANNEXE
- STUNNING TERRACED GARDEN
- PERIOD FEATURES
- VERSATILE LAYOUT
- INTEGRAL TRIPLE GARAGE
- SEVEN BEDROOMS
- FIVE RECEPTION ROOMS
- SEPARATE DINING ROOM
- CONTEMPORARY KITCHEN/DINER
- CLOSE TO EXCELLENT SCHOOLS

AN OPPORTUNITY TO ACQUIRE AN EXCEPTIONAL PRESTIGE PROPERTY ON SOUGHT-AFTER WITHEAN ROAD. OVER 5680 SQ. FT. SEVEN BEDROOM GATED PROPERTY WITH BEAUTIFUL TIERED GARDEN, SECURE OFF-STREET PARKING, ANNEXE AND GYM.

This elegant, seven-bedroom Arts & Crafts home, set behind secure gates on the prestigious and leafy Withean Road, occupies a substantial plot in one of the city's most sought-after areas, renowned for its high-value homes. Spanning approximately 5,683 sq. ft., this detached house has been thoughtfully updated, harmoniously blending timeless period features with contemporary design elements.

The property offers seven bedrooms, four bathrooms (including two en-suites), and five spacious reception rooms. A separate annex provides additional accommodation, which can easily be incorporated into the main home if desired. The property also features a garden gym, a cellar with three storage zones, a spacious garage and beautifully landscaped terraced gardens. Notable finishes include period herringbone brickwork externally, while marble accents, rich wood flooring and wood panelling, work together to contribute to the home's distinctive interior atmosphere.

Once residence of the renowned golfer Michael Campbell, this visually striking home welcomes you in through a charming brick porch. On entry, a reception room, living room and dining room to the left overlook the rear east facing gardens. These three rooms are interconnected, each with unique décor, enjoying abundant natural light and generous space. The living room, accessed through elegant double wooden doors, adds to the home's grandeur.

An expansive, well organised, contemporary kitchen/diner with a practical layout is situated towards the rear of the ground floor. The proverbial heart of the home, this space is bathed in natural light streaming through two impressive skylights. The reflective, crisp white and cream toned palette creates a fresh inviting ambience. White cabinetry and a large central island are set against Corian worksurfaces, providing ample room for food prep. Integrated appliances make this a perfect cook space, ideal for families to come together as well as entertaining guests. A separate utility room is interconnected and double doors lead from the kitchen into the reception room of the annexe on the ground floor.

A further reception room, perfect as a playroom, office, or reading room, together with one of two ground floor WCs, are positioned at the westerly aspect of the ground floor on entry. The integral triple garage is accessed via this reception room.

Completing the ground floor is a large separate annexe with its own entrance, providing a self-contained living space for guests or teenagers. Arranged over two floors, the annexe comprises three bedrooms (one ensuite), a living room and adjoining kitchen set to the side. It is separate but integral to the house so could very easily be incorporated into the main property if required.

Upstairs

There are seven bedrooms on the first floor, two of which are en-suite. Four bedrooms form the main property with three as part of the annexe. The bedrooms in the main house are set along an elegant, generously proportioned, luminous hallway that opens onto a charming external terrace. There is plenty of storage space at this level and each bedroom enjoys wonderful framed views of the gardens. A contemporary family bathroom sits between the main property bedrooms and the annexe rooms and is fitted with a spa bath, rainfall walk-in shower and double sink unit, decorated in a relaxing muted palette.

A lower ground floor cellar with three storage zones completes the footprint of the property. This space adds valuable flexibility to the home's layout.

Outside

With the property's elevated position, the tranquil rear gardens are accessed from the living room and kitchen via a wood terrace opening up the house and extending the indoors to the outdoors. Stairways are positioned at either end of the terrace leading down to the lawns. The decked terrace is the perfect place to enjoy the beautiful garden views while dining al fresco. Enclosed within glass panels with chrome framing there is plenty of room to sit and relax.

The landscaped terraces beyond are expansive and laid to lawn with more than enough space for children's play areas as well as adult relaxation.

Mature trees and shrubs create privacy at all levels and at the very far end of the garden, a self-contained fully-equipped gym with external water features offers the ideal place for at-home fitness.

This beautifully appointed home combines elegant historic charm with modern conveniences, making it a perfect family residence in one of the city's most desirable neighbourhoods. Move-in ready, but with plenty of potential for reconfiguring.

Location

Quiet and convenient with friendly shops and cafés close by, this is one of the most sought-after areas of the city with local bus routes into and out of Brighton along Dyke Road just minutes away, London Road at the bottom of the hill and Shirley Drive for Hove, giving older children some independence.

In The Local Area

There are plenty of local shops nearby or a quick bus ride away. Matlock Road shops are a short walk away and 7 Dials has a plethora of independent shops and cafes and is a short drive or a slightly longer stroll.

Preston Park main line station is a few minutes' walk away and Brighton a short drive.

There are many parks in the area including Dyke Road Park, Hove Park and Preston Park with the seafront easily accessible.

The schools in the area are excellent and include:

Primary: St Bernadette's RC, Stanford, Cottesmore St Mary, Bilingual School

Secondary: Varndean, Dorothy Stringer, Cardinal Newman

Sixth Form: Varndean, BHASVIC, Cardinal Newman BIMM

Private: Windlesham Prep, Lancing Prep, Brighton College, Brighton Girls, Roedean School.

Located in parking zone: 12

Council tax band: H

EPC rating: D

Broadband & Mobile Phone Coverage – Prospective buyers should check the Ofcom Checker website.

Planning Permissions – Please check the local authority website for any planning permissions that may affect this property or properties close by.

This information has been provided by the seller. Please obtain verification via your legal representative.

Score	Energy rating	Current	Potential
92+	A		
81-91	B		
69-80	C		
55-68	D	59 D	74 C
39-54	E		
21-38	F		
1-20	G		

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 © 2024 Fine & Country Ltd. Registered in England and Wales. Company Reg No. 54235622. Registered office Sawyer & Co Sales & Lettings Ltd, 85 Church Street, Hove, East Sussex BN3 2BB. Printed 01.10.2024

follow Fine & Country Brighton on

Fine & Country
46 Church Road, Hove, East Sussex BN3 2FN
01273 739911 | brightonandhove@fineandcountry.com

