

Tower House
Bath
BAI

The Tower House

Bath

A unique and modern six bedroom home with panoramic views of Bath.

Lower Ground Floor | Principal Bedroom Suite | Two Bedrooms | Family Bathroom
Ground Floor | Hall | Open Plan Kitchen/Dining/Living Room | Snug/TV Room | Utility | WC
First Floor | Three Bedrooms | Family Bathroom | WC
Second Floor | Tower Room
Garden and Grounds | Driveway | Double Garage | Ground and First Floor Terraces | Garden

Local Train Station | Bath Spa 2.5 miles
M4 (Junction 18) | 8 miles

Bath
4 Wood Street, Queen Square, Bath BA1 2JQ

01225 325999
sam.daniels@knightfrank.com
knightfrank.co.uk

Panoramic views of Bath and the hills beyond.

Located in Lansdown on the upper slopes of Bath, Somerset, this unique property is part of a recent development in a sought-after location, just two miles from Bath city centre and with easy access to the M4.

The location offers the best of both city and country: Bath is a world heritage city with a wide range of historic and cultural attractions, as well as shops, restaurants, bars and entertainment facilities. While in both the immediate and surrounding area, there is a range of sporting opportunities such as golf, cricket, horse racing and rugby, as well as a highly regarded selection of private and state schools.

The Tower House is a unique property with a stone-clad tower. Inside, a central stairway leads to all three floors. The tower room is accessed off the top floor landing.

On the ground floor, there is a spacious square hall with useful storage, Cloakroom and a generous utility room with access to the rear garden and garage. Stairs lead to the main living spaces: a Snug/TV Room and the heart of this home, the impressive kitchen/dining/living room that extends the full width of the property. Full length glass doors run from one side to the other, enabling panoramic views of Bath and the hills beyond; it's a wonderful vista. The room's wooden flooring continues onto the decking beyond the glass doors, creating a seamless flow of the space, allowing the outside in and vice versa. In the kitchen, there are slick, white units, a Neff pyrolytic Slide and Hide oven, a Neff oven/microwave, a Neff warming drawer, a Neff dishwasher and an induction hob. Wooden kitchen units house two Leibherr built in fridge freezers and a larder. There's a double sink at the window and an island with breakfast bar.

The lower ground floor has the principal bedroom suite and two further bedrooms, all which have glass doors onto the rear patio and garden. There's also a family bathroom on this level.

On the first floor, there are three more bedrooms, a 'Jack and Jill' bathroom and a separate cloakroom. From the large, open hallway there's an additional staircase up to the Tower Room, a square shaped space with wrap around windows and a loungeer/day bed designed for relaxation and taking in the views.

Electric gates open onto a generous driveway with ample parking spaces or room for turning. There's an attached double garage, alongside which there are several outdoor store units and trees framing the boundary walls.

The rear garden can be accessed on foot via a discreet path from the driveway and onto its lawn via shallow steps down. The garden's boundary is formed by fencing on three sides and is mostly to lawn, on two levels, with flowerbeds along its perimeter. There are two paved terraces - one for the hot tub and the other for seating - as well as a paved patio along the width of the house where the bedrooms have glass doors that open on to it. Stairs up lead to the decked terrace above onto which the kitchen/ dining/living room opens and the views of Bath and its surrounding hills are immense.

From Queen Square, proceed along Gay Street and follow the road around to George Street. At the junction turn left into Lansdown Road. Follow this road up, past The Hare and Hounds pub on the right. Turn right into Granville Road. Tower House is on the right hand side, about half way along.

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

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

Approximate Gross Internal Floor Area
306sq.m (3,302sq.ft)

Garage
31sq.m (333sq.ft)

Knight Frank
Bath
4 Wood Street
Queen Square
Bath BA1 2JQ

knightfrank.co.uk

I would be delighted to tell you more.

Sam Daniels
01225 325999
sam.daniels@knightfrank.com

Specification

Throughout this impressive home there is underfloor heating, abundant storage, quality fixtures and fittings and multiple glass doors and oversized windows that fill the spaces with light.

Services

We are advised that mains water, electricity, gas and drainage are connected to the property (change accordingly).

Local Authority

Bath & North East Somerset - 01225 477000

Council Tax

Band H

Tenure

Freehold

Viewings

Strictly by appointment with the agent.,

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 [xxxxxxxx 20xx]. Photographs and videos dated [xxxxxxxx 20xx].

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.

