

Grade II listed Georgian house.

Located moments from Hampton Court Palace and offering beautiful views over the parks and the palace itself.

Prestbury House is within easy commuting distance of Kingston upon Thames and Richmond offering many fine shopping and dining options, plus multiple transport options throughout the local area. For those commuting further afield the over ground links connecting to Central London and Heathrow Airport is a short drive away. There are a number of leading state and private schools close to hand.

Freehold **Guide price available upon request**

Elmbridge Borough Council

Lateral and versatile living space.

Originally built for the Kings gardener, this period property dates back to 1743 and has undergone extensive refurbishment by the current owners.

The house comprises in total eight bedrooms and five bathrooms which are presented to a very high standard. The living accommodation consists of formal reception rooms, family room, dining room and drawing room, plus a grand entrance hall, study, utility room and wine cellar. Located on the second floor is a grand master suite with en suite, plus seven further bedrooms and a sizeable balcony. The property has large gardens and backs onto Bushy Park offering great views. The house and gardens are fully walled and gated giving fantastic privacy and comes with parking for cars, plus a garage.

Approximate Gross Internal Floor Area 678.4 sq m/7303 sq ft Including Restricted Head Height 12.8 sq m/138 sq ft Outbuilding Area 16.4 sq m/177 sq ft

Endre University

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

Knight Frank Richmond 23 Hill Street Richmond TW9 1SX We would be delighted to tell you more.

The Richmond sales team 020 8939 2800 richmond@knightfrank.com

Connecting people & property, perfectly.

knightfrank.co.uk

Fixtures and fittings: A list of the fitted carpets, curtains, light fittings and other items fixed to the property which are included in the sale (or may be available by separate negotiation) will be provided by the Seller's Solicitors.

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 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 dealt with and that all information is correct. 4. VAT: The VAT position relating to the property may change without notice. 5. To find out how we process Personal Data, please refer to our Group Privacy Statement and other notices at https://www.knightfrank.com/regals/privacy-statement. Particulars dated January 2020 Photographs dated January 2020. Knight Frank LLP. Knight Frank LLP. Is a limited liability partnership registered in England and Wales with registered number OC305934. Our registered office is at 55 Baker Street, London WIU 8AN where you may look at a list of members' names. If we use the term 'partnership is person will either be a member, employee, worker or consolitant of Knight Frank LLP and not a partner in a partner ship. If you do not want us to contact you further about our services then please contact us by either calling 020 3544 0692, email to marketing.help@knightfrank.com or post to our UK Residential Marketing Manager at our registered office (above) providing your name and address.