


Woodman Lane
London | E4 7QR

FINE & COUNTRY

WOODMAN LANE


KEY FEATURES

Whatever you are looking for in a house this stunning and contemporary home can provide it. If you have leisure and pleasure in mind there is a gym, jacuzzi and a heated swimming pool with a superb summer pool house and an outdoor catering facility. If you want to work from home there is a delightful bespoke fitted office but if you need to commute to Central London, it is only a short drive to the station that can whisk you to Liverpool Street in approximately 25 minutes. While for those who enjoy a good walk or cycle ride the property is just 20 metres from 6000 acres of Epping Forest.

This unique, three storey detached house was completely rebuilt in 2017 to an extremely high standard and, with its varied roof lines, impressive porch and high pointed central window, it has enormous appeal even before you cross the threshold. It is approached via electronic in-and-out gates that lead to a vast block paved frontage with parking for numerous vehicles, integral garage and modern porch with its double front door entrance. This opens into a vast and truly magnificent partially double height entrance hall with Crema marfil marble flooring that flows through many of the ground floor rooms and an amazing curved open tread oak and glass staircase to the galleried landing on the first floor which overlooks the entrance hall.

For anyone who enjoys catering and entertaining the superb kitchen/breakfast area has everything you could want. It has been designed by Oakwood, one of the UK's leading kitchen specialists, with Corian worktops and (includes) a plethora of glossy cream flat fronted units housing two Bosch ovens, a Bosch combi microwave, a full height integrated Liebherr fridge and matching freezer, Bosch dishwasher and two wine coolers. There is a large central island with an induction hob, breakfast bar with bespoke oak top as well as an adjacent utility room with pro Bosch laundry facilities. The kitchen/breakfast room continues into a spacious dining area with a wall of bi-fold doors with electronic plantation shutters to the terrace and double doors to the family room that also includes bi-fold doors to the terrace. There is a cloakroom and a coat cupboard as well as a beautifully fitted bespoke office with solid wood, built in shelving, desk units and a well-proportioned lounge that continues the theme of bi-fold doors to bring the outside indoors.

On the first floor are three impressive double bedrooms all with en-suite facilities, one with en-suite shower room, another with en-suite bathroom and fitted dressing room. The superb main bedroom has a large balcony which overlooks the rear garden and woodland beyond, as well as a contemporary en-suite bathroom with a bath and separate shower plus a spacious fitted dressing room. Flexibility is the key word for the two bedrooms on the top floor. They have been individually designed to be both a bedroom and studies. They each have bespoke fitted shelving and bedroom furniture including king size beds that disappear into the wall when not in use as well as a fitted study area with rising desks, plenty of space for a comfy sofa and en-suite shower rooms, so would be ideal for teenagers looking for a bit of privacy and independence.

The very easy to manage rear garden includes a wide terrace that surrounds the heated swimming pool and a lawn leading to a raised decked patio as well as a professionally fitted gym and the contemporary summer pool house with bi-fold doors to the terrace, a covered kitchen with a pizza oven, built in barbeque and bar seating area.


SELLER INSIGHT

“ We bought this house because we fell in love with it and the location as soon as we walked inside. However, for family reasons, we have to move but if we could take the house with us, we would do so. It includes everything you could want in a high end family home and we have been delighted to create some bespoke rooms that have been ideal for (the children) our grown up family and working from home. It is the ultimate place for entertaining friends and family and we shall definitely miss it.

We love being able to go for walks in the forest but we can also be in the West End for shopping or going to a show within an hour door to door. There is also a good choice of primary, secondary and independent schools in the vicinity as well as various child friendly activities available. We are also close to two golf courses and not far from the town centre with its selection of independent shops, high street stores, pubs and restaurants as well as hairdressers and beauty salons and have easy access to the airports at Stansted, Luton and Heathrow via the M11 and M25. There are also local rugby and tennis clubs as well as horse riding in Epping Forest.”*


* These comments are the personal views of the current owner and are included as an insight into life at the property. They have not been independently verified, should not be relied on without verification and do not necessarily reflect the views of the agent.


Travel Information

Chingford Station	0.9 miles
Liverpool Street Station	11.9 miles
Canary Wharf	12.6 miles
Charing Cross	15.7 miles
Stansted Airport	23.7 miles

Leisure Clubs & Facilities

Chingford Golf Club	02085241681
West Essex Golf Club	02085297558
Chingford Golf Course	02085292085
Ridgeway Park Tennis Hub	02037940109
Chingford Rugby Club	02085294879
Chingford Leisure Centre	02085238215

Healthcare

The Old Church Surgery	02085295543
Ridgeway Surgery	02085237722
Churchill Medical Centre	02084307020
Whipps Cross University Hospital	02085395522

Education

Primary School

Avon House Preparatory	02085041749
Oaklands	020 8508 3517
St Mary's Catholic Primary	020 8529 4723
Yardley Primary	020 8529 3671

Secondary School

South Chingford	02085319231
Highams Park School	02085274051
Normanhurst (independent)	02085296307

Entertainment

Restaurants and pubs

R'N'R cocktail lounge	02085 296060
Spice Station	02085240707
Las Tapas	02085297870
Trattoria Ibleo	02085299329
La Baita	02085298311
Double Bubble Tea	02085294444

Local Attractions / Landmarks

Epping Forest
Mansfield Park
Ridgeway Park
Queen Elizabeth Hunting Lodge


Council Tax Band: H
Tenure: Freehold

Ground Floor

Entrance Porch	
Entrance Hall	21'10 x 18'04
Cloakroom	
Lounge	17'09 x 18'03
Family Room	18'06 x 15'08
Kitchen/Breakfast Area	30'11 x 15'5
Dining Area	15'2 x 13'1
Utility Room	
Office	15'09 x 12'03

First Floor

Landing	
Main Bedroom	15'04 x 18'0
Dressing Area	6'9 x 13'06 up to wardrobes
En-Suite Bathroom	
Balcony	
Bedroom 2	18'06 x 15'08
Dressing Area	6'11 x 5'02 up to wardrobes

En-Suite Bathroom	
Bedroom 3	13'08 x 12'02
En-Suite Shower Room	
Bathroom	

Second Floor

Landing	
Balcony	
Bedroom 4	11'04 x 16'07
En-Suite Bathroom	
Bedroom 5	15'06 x 16'07
En-Suite Shower Room	

Outside

- Garage
- Off Street Parking
- Rear Garden
- Swimming Pool
- Jacuzzi
- Gym
- Summer House


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. Printed


FINE & COUNTRY

Fine & Country is a global network of estate agencies specialising in the marketing, sale and rental of luxury residential property. With offices in the UK, Australia, Egypt, France, Hungary, Italy, Malta, Namibia, Portugal, Russia, South Africa, Spain, The Channel Islands, UAE, USA and West Africa we combine the widespread exposure of the international marketplace with the local expertise and knowledge of carefully selected independent property professionals.

Fine & Country appreciates the most exclusive properties require a more compelling, sophisticated and intelligent presentation - leading to a common, yet uniquely exercised and successful strategy emphasising the lifestyle qualities of the property.

This unique approach to luxury homes marketing delivers high quality, intelligent and creative concepts for property promotion combined with the latest technology and marketing techniques.

We understand moving home is one of the most important decisions you make; your home is both a financial and emotional investment. With Fine & Country you benefit from the local knowledge, experience, expertise and contacts of a well trained, educated and courteous team of professionals, working to make the sale or purchase of your property as stress free as possible.

THE FINE & COUNTRY
FOUNDATION

The production of these particulars has generated a £10 donation to the Fine & Country Foundation, charity no. 1160989, striving to relieve homelessness.

Visit fineandcountry.com/uk/foundation

follow Fine & Country on


Fine & Country Loughton
234 High Road, Loughton, Essex IG10 1RB
020 8418 0018 | loughton@fineandcountry.com

