

Lamorak

Elstead, Godalming, Surrey

Lamorak

Elstead, Godalming, Surrey

The most versatile of village houses offering wonderfully cosy yet contemporary accommodation of almost 3,000 sq ft and a level walk to the shops.

Elstead 0.2 miles, A3 1.7 miles, Farnham (London Waterloo from 53 minutes) 5.6 miles
Godalming (London Waterloo from 47 minutes) 4.7 miles, Haslemere (London Waterloo from 49 minutes) 9.4 miles
Guildford (London Waterloo from 34 minutes) 9.0 miles, M25 (junction 10) 17.8 miles
London Heathrow (T5) 29.7 miles, Central London 38.5 miles, London Gatwick 43.3 miles
(All distances and times are approximate)

Entrance hall | 34'10 kitchen/breakfast/family room with wood burner | Dining room | Study/home office
Cloakroom | Cinema room | Utility room | Shower room | Sitting room
Vaulted bedroom | 3 further bedrooms (1 en suite) | Family bathroom

Detached barn style double garage with doors

Ample parking

South facing gardens ideal for entertaining

Guildford

2-3 Eastgate Court, High Street
Guildford GU1 3DE

Tel: +44 1483 565 171
tim.harriss@knightfrank.com

knightfrank.co.uk

Situation

Lamorak is located just on the eastern edge of the village of Elstead in the Surrey Hills Area of Outstanding Natural Beauty. This thriving village has a mini supermarket, 2 cafes, post office, chemist, tennis club opposite the house, four public houses, independent shops, a church, a veterinary practise, a doctor's surgery and a dental surgery. In addition to the shops within the village, further more extensive shopping facilities can be found in Farnham, Godalming, Haslemere and Guildford.

Schools

The Royal Grammar School, Guildford
St Ives, Haslemere
Charterhouse, Godalming
Prior's Field, Godalming
Royal Junior School, Hindhead
Highfield School, Liphook
Cranleigh School
King Edward's, Witley
Barrow Hills, Witley

Horseracing

Goodwood
Sandown
Epsom

Polo

Cowdray Park

Golf

Liphook
Hankley Common
Hindhead
West Surrey

Sailing

Chichester

The property

Lamorak dates from the 1930's and during our clients 4 year ownership, the house has been comprehensively extended and refurbished to provide really superb accommodation over two floors.

Currently used as one single residence, it would be very easy to split the house to suit alternative needs if desired. An example of this would be to separate the cinema room, utility (wired for kitchen appliances), shower room and sitting room with bedroom above as one single dwelling with its own front door.

This would leave the remaining part of the house, still with 2 reception rooms, an enormous kitchen/breakfast/family room, cloakroom plus 3 bedrooms and 2 bath/shower rooms. The two defined parts of the house have respective gas boilers.

Alternatively it can be used as it is now which is a wonderful 4 bedroom family house with space for all age groups.

The house is approached from the Milford Road through solid electric gates in to a gravel driveway with plenty of parking to the front.

- Reception
- Bedroom
- Bathroom
- Kitchen/Utility
- Storage
- Outside

Approximate Gross Internal Floor Area

2,956 sq ft / 274.7 sq m

Outbuildings: 325 sq ft / 30.2 sq m

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.

Ground Floor

First Floor

Gardens

The gardens have been beautifully laid out with the rear garden facing south. A superb decked area comes off the dining room, study and cinema room with ample space for seating areas, dining areas and a bar. The rest of the garden is predominantly laid to lawn.

Services

We are advised by our clients that the property has mains electricity, water, gas and drainage.

Fixtures and fittings

Only those mentioned in these sales particulars are included in the sale. All other items, such as fitted carpets, curtains, light fittings, garden ornaments, etc. are specifically excluded but may be made available by separate negotiation.

Local authority

Waverley Borough Council – 01483 523333

EPC Rating

C

Viewing

Viewing is strictly by appointment only through Knight Frank.

Directions (GU8 6HY)

From Guildford, head south on the A3 and come off at Milford. Turn right at the roundabout and cross over the A3. At the next roundabout, take the left turn signed to Elstead. Stay on the B3001 for approximately 1.8 miles and the solid wooden electric entrance gates to Lamorak will be found on the left hand side.

Connecting people & property, perfectly.

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 in the particulars or by word of mouth or in writing ("information") as being factually accurate about the property, its condition or its value. Neither 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, Videos etc: The photographs, property videos and virtual viewings etc. 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 does not mean that any necessary planning, building regulations or other consent has been obtained. A buyer or lessee must find out by inspection or in other ways that these matters have been properly 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/legals/privacy-statement>. Particulars dated June 2021, Photographs dated May 2021. Knight Frank is the trading name of 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 W1U 8AN where you may look at a list of members' names. If we use the term 'partner' when referring to one of our representatives, that person will either be a member, employee, worker or consultant of Knight Frank LLP and not a partner in a partnership. 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. Brochure by wordperfectprint.com.

