

115 Parkanaur Avenue Southend-on-Sea | Essex | SS1 3JD

115 Parkanaur Avenue

Nestled within the highly sought-after Burges Estate, this remarkable residence seamlessly blends timeless elegance with modern luxury. Offering four generously sized bedrooms and a separate, fully self-contained annex, this home is ideal for multigenerational living or those seeking additional space for guests or a home office.

With its prime location and versatile layout, this property provides both sophistication and practicality, making it a rare find in one of Thorpe Bay's most desirable locations.

A spacious entrance hallway sets the tone for this elegant home, featuring stylish décor throughout, charming stained leaded windows and rich wooden flooring that exudes warmth and character. The main reception room offers a perfect blend of style and comfort, with French doors opening onto the garden, a striking feature fireplace and intricate ceiling details that add a touch of period charm.

Adjacent to this, a second lounge provides a more intimate setting, complete with a cosy log burner and beautiful leaded windows—creating an inviting and tranquil space ideal for relaxing evenings. The Morning Room, with wood flooring and feature lighting, offers a welcoming space for family and breakfast dining, flowing into the kitchen which is equipped with bespoke cabinetry, integrated appliances, sleek Dekton Trilium worktops, induction hob and a walk-in pantry. There are French doors opening to the garden and a separate utility room, keeping everyday tasks neatly tucked away. Completing the ground floor, a modern shower room, complete with a walk-in rainfall shower and bespoke storage, serves guests and family alike.

To the first floor are four well-appointed bedrooms, each offering its own unique charm. The principal bedroom is a sumptuous space with bespoke fitted wardrobes and dual-aspect windows that flood the space with natural light. Bedroom two features a feature fireplace and built-in storage, adding both character and convenience. Bedrooms three and four provide stylish versatile spaces—perfect for family members, guests or a home office. The family bathroom serves as a private sanctuary, beautifully designed with a freestanding oval bath, a spacious walk-in shower with a rainfall head and luxurious finishes throughout—creating a spa-like retreat.

Step outside into a secluded, west-facing garden—an idyllic oasis designed for relaxation and outdoor living. Lush mature lawns and flower beds surround a tranquil koi pond, complete with a cascading waterfall that adds a soothing soundtrack to the setting. A generous paved patio provides the ideal space for alfresco dining and entertaining, while a designated area is ready for hot tub installation, offering the potential for your own private spa experience.

The detached annex is a thoughtfully designed lodge, perfect for visiting guests, extended family, or use as a private home office. This self-contained unit offers a welcoming lounge and kitchen area (with appliances) complete with underfloor heating, a well-proportioned bedroom, sleek modern shower room, and a dedicated study—ideal for work or quiet reflection. With its own private gated entrance and off-street parking, the annex provides comfort, privacy, and flexibility to suit a variety of lifestyle needs. Adjacent is an outbuilding/storage unit.

Situated just minutes from the Broadway shops and Thorpe Bay train station, this home combines peaceful residential living with convenient access to amenities. Thorpe Hall golf course, Thorpe Bay tennis club and Yacht club are only a short walk away also. Excellent educational establishments include Bournes Green Infant & Junior schools, Thorpe Hall School and grammar schools in Southend. London Southend Airport is accessible in approx. 15 minutes. Direct rail services to London's Fenchurch Street are via C2C with additional services to London Liverpool Street from Southend Victoria.

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 © 2025 Fine & Country Ltd. Registered in England and Wales. Company Reg No. 12293451 Registered Office: F&C Area 25 Limited, 46 Hullbridge Road, South Woodham Ferrers CM3 5NG. Printed 25.06.2025

follow Fine & Country Mid and South Essex on

Fine & Country Mid and South Essex Southend Office: 282 Leigh Road, Leigh-on-Sea, Essex, SS9 1BW Tel: +44 (0)1702 938 083 | midandsouthessex@fineandcountry.com

