

Ravenhurst Road
Harborne
Birmingham

The property is located on this popular residential road within walking distance of Harborne High Street with amenities including Waitrose, Marks and Spencer, Lordswood Gym and a variety of highly recommended shops, bars and restaurants.

A wide range of schools for children of all ages is available in the vicinity both in the private and state sectors with Harborne Primary School a stone's throw away.

Recreational amenities of particular note include Edgbaston and Harborne Golf Clubs, Edgbaston Priory Lawn Tennis and Squash Club, a Sailing Club at Edgbaston Reservoir, the Warwickshire County Cricket Ground, Edgbaston Botanical Gardens and Archery Club.

Central Birmingham 4 miles, M5 (J3) 4.4 miles, Birmingham Airport/NEC 13 miles (all distances are approximate)

Ravenhurst Road

A handsome period property dating to approximately 1910 with character features throughout and a fabulous family room extension.

Approached directly from Ravenhurst Road and sat behind a red brick wall, the block paved courtyard style parking provides ample space to park three vehicles off road.

The front door sits under a tiled canopy roof and opens to a light, bright reception hallway. From here doors radiate off to the principal reception rooms. There is also a useful guest cloak room/ WC and a door straight through to the rear garden, at the opposite end of the hallway.

The drawing room sits at the front of the house with a lovely large, walk in bay window providing ample natural light. The feature open fireplace with dark surround and matching hearth is a lovely focal point.

The dining room, also sits at the front of the house. This lovely room has a walk-in bay window and is perfect for more formal dining.

The kitchen/breakfast room is spacious and fitted with a comprehensive range of wall and floor mounted units with work surfaces and splash backs over. There is a separate utility room for the larger appliances.

The accommodation flows on to the superb family room with coach house style French doors to the front and two doors out to the rear garden. Two Velux roof lights provide further natural light making this space very inviting.

A study completes the ground floor accommodation.

Stairs rise from the reception hallway to the first-floor landing area where three of the five double bedrooms are located.

The principal bedroom has the benefit of an en suite shower room. The remaining bedrooms are serviced by the family bathroom.

A further flight of stairs rises to the second floor where the attic conversion provides two large bedrooms sitting at the front of the house. Both rooms have the benefit of large storage areas in the eaves, which would easily convert to en suite bath/shower rooms.

Gardens

Ravenhurst Road enjoys a lovely, mature and private garden. Well planted borders provide colour and interest and seating areas around the garden offer peace and tranquillity, perfect for enjoying the summertime sunshine.

Services

Mains water, electricity, gas and drainage.

Local Authority

Birmingham City Council Telephone: 0121 303 6789

Council Tax Band: G

APPROXIMATE GROSS INTERNAL FLOOR AREA:
House: 242 sq m (2,606 sq ft)
Store: 10 sq m (109 sq ft)
Total: 252 sq m (2,715 sq ft)

Knight Frank
Birmingham
1 Colmore Row
Birmingham
B3 2BJ

[knightfrank.co.uk](https://www.knightfrank.co.uk)

I would be delighted to tell you more.

Sarah Briggs
0121 233 6400
sarah.briggs@knightfrank.com

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 and videos dated [June 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.