


MONTPELIER STREET

KNIGHTSBRIDGE SW7

THIS FOUR BEDROOM HOUSE ON THE CORNER OF MONTPELIER STREET IN KNIGHTSBRIDGE STRIKES THE PERFECT BALANCE BETWEEN LUXURIOUS FAMILY HOME, WITH STATE-OF-THE-ART TECHNOLOGY, AND A STUNNING SPACE TO ENTERTAIN.

Beautifully proportioned, filled with natural light and superbly designed by Katharine Pooley, the house offers lateral living over five floors. The principal bedroom comes with a spacious dressing room and bathroom ensuite, then there is a large guest bedroom with bathroom ensuite, two further bedrooms, one further bathroom and a staff flat on the lower ground floor. There are also two reception rooms, an airy kitchen/dining room, media room, steam room and treatment room. A lift to all floors is the last detail that provides the ultimate in comfort and convenience in this exceptional property.


- Entrance Lobby ■ Entrance Hall ■ WC
- Kitchen/Dining Room ■ Reception Room ■ Drawing Room
- Principal Bedroom Suite comprising of Study, Dressing Room & Bathroom
- Guest Suite with Dressing Room & Bathroom ■ 2 Further Bedrooms
- 1 Further Bathroom ■ Cinema Room ■ Steam Room
- Treatment Room ■ Wine Cellar ■ Lift to All Floors ■ Staff Bedroom

£10,950,000
FREEHOLD


NICOLAS VAN PATRICK
INCORPORATING
HOBART SLATER

6-8 MONTPELIER STREET,
LONDON SW7 1EZ
SALES | +44 (0)20 7581 8277
LETTINGS | +44 (0)20 7590 1200
info@nicolasvanpatrick.com
www.nicolasvanpatrick.com