

Dalmore Road,
West Dulwich
SE21

Located on a popular West Dulwich residential road with a beautiful South west facing rear garden, this impressive Victorian home offers ample accommodation.

The raised ground floor offers a double-length dual aspect reception room with a wonderful bay window and feature fireplace. To the rear is a light and spacious kitchen dining area with wonderful views and bi-folding doors opening onto the beautifully landscaped South west facing garden. A large terrace provides ample space for alfresco entertaining. The basement also provides a versatile space which the current vendors use a utility room.

Upstairs are five bright and airy, well-proportioned bedrooms benefiting from two additional bathrooms, including an impressive first-floor principal bedroom suite with large windows allowing plenty of natural light to flood through.

Approximate Gross Internal Area = 199.4 sq m / 2146 sq ft (Including Eaves)
 Basement = 18.4 sq m / 198 sq ft
 Total = 217.8 sq m / 2344 sq ft

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

Location

The house is very well located for the amenities and schools of Dulwich Village and West Dulwich, particularly Dulwich College, Dulwich Prep London, Oakfield and Rosemead.

The lovely green spaces of Dulwich Park and Brockwell Park, with its famous Lido, are also nearby.

Dalmore Road is ideally situated for Tulse Hill station (0.6 miles) and benefits from both direct services to London Bridge as well as Thameslink services directly to Blackfriars and St. Pancras International. Alternatively, West Dulwich station (0.8 miles) is within easy reach for the direct services to London Victoria, or the London Overground network can be joined at Crystal Palace in only 3 stops from Tulse Hill.

All distances are approximate.

Tenure

Freehold

EPC

D

Guide price

The guide price is available on request

Knight Frank
 Dulwich
 1c Calton Avenue
 Dulwich
 SE21 7DE

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

We would be delighted to tell you more.

The Dulwich team
 020 3815 9410
dulwichvillage@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/legal/privacy-statement>.

Particulars dated May 2021. Photographs and videos 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.