


Gordon Road
Edinburgh
EH12


A substantial family home with a large garden and garage.

Description

7 Gordon Road is a substantial and attractive Edwardian house which provides idyllic family accommodation in one of the most sought-after streets in Corstorphine. The current owners have carried out extensive renovations and have produced a beautiful home which maintains many original period features and has a wonderful atmosphere as a result. The accommodation provides an ideal balance between flexible living and entertaining space with two large public rooms, six double bedrooms and two recently fitted bathrooms.

Immediately on entering the hall, there is a sense of space and light thanks to the impressive staircase which is crowned by a cupola. To the front of the ground floor is the sitting room which has a south facing bay window which floods the room with light and provides stunning views. To the rear, there is a dining room with a tripartite door/window combination leading straight to the garden. The recently remodelled kitchen has ample storage and a range cooker and leads on to a utility room and WC.


Stairs lead from the kitchen up to the former maid's room which works perfectly as a study.

The first floor consists of an impressive principal bedroom with a huge window with breathtaking views across Edinburgh to the Pentland Hills. There are three further double bedrooms on this floor as well as the main family bathroom. The second floor consists of two spacious double bedrooms and a smart shower room.

Outside, there are mature gardens to the front and rear of the property with large patio areas for outside dining. There is direct access to the detached garage which, subject to the usual planning consents, has the potential for redevelopment for a variety of possible uses, such as a home office or secondary accommodation.

Features include

- Exceptional and far reaching views
- Recently refurbished throughout
- Beautiful period details including cornices and fireplaces
- Large private garden
- Garage
- Prime location near to many of the city's top schools


Location

Gordon Road is situated in the Corstorphine area of Edinburgh, approximately 3.5 miles west of the city centre. This quiet residential area is long established as one of the most desirable suburbs of Edinburgh. Corstorphine is ideally located for access in to the city centre, out of town and is only 10 minutes from Edinburgh airport. There are excellent road links and regular bus and tram services which run frequently in both directions. Gordon Road is within easy walking distance of St John's Road which has a large Tesco, convenience stores, restaurants and coffee shops. The area is particularly popular with families, with schools including Corstorphine Primary and Craigmount High. The city's acclaimed independent schools are also within easy reach. Murrayfield Golf Course and Ravelston Golf Clubs are both nearby and there are a number of other sporting and leisure facilities close by, including the Murrayfield Stadium and Ice Rink and picturesque walks in Corstorphine Hill and Cammo Estate. The Gyle Shopping Centre and Hermiston Gate are just a short journey for larger shopping needs with supermarkets such as M&S and Morrisons and many other high street retailers and DIY stores.

Financial Guarantee/ Anti Money Laundering

All offers to purchase the property (regardless of whether the offer is on a cash basis or subject to loan funding) must be accompanied with evidence of Source of Funds. This can be in the form of a bank statement showing the purchase price, a financial reference from a bank/funding source, or confirmation from a solicitor that the purchaser has sufficient funds to complete the purchase. In addition, the purchaser must supply certified copies of his/her passport and confirmation of residence in terms acceptable under anti money laundering (AML) legislation. These documents will be required for all individuals who will appear on the title once the transaction is complete.

Council Tax


Band G


Approximate Gross Internal Floor Area
2,839 Sq Ft - 263.74 Sq M
Garage: 201 Sq Ft - 18.67 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


Ground Floor


First Floor


Second Floor


Knight Frank Edinburgh
 80 Queen Street
 Edinburgh
 EH2 4NF
knightfrank.co.uk

I would be delighted to tell you more.

Edward Douglas-Home
 0131 222 9600
edward.home-douglas@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 December 2020. Photographs dated December 2020. 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.