

2 Albury House

Albury, Surrey

2 Albury House

Albury, Surrey

An attractive wing of a substantial village house.

Accommodation

Entrance hall | Sitting room | Kitchen | Drawing room | Cloakroom

Principal bedroom suite | 2 further bedrooms | 'Jack and Jill' shower room
2 further bedrooms on second floor | 'Jack and Jill' shower room

Garden | Driveway and parking space

Knight Frank Guildford
2-3 Eastgate Court, High Street,
Guildford, Surrey GU1 3DE

Tel: +44 1483 565 171
guildford@knightfrank.com

knightfrank.co.uk

Situation

Albury lies to the east of Guildford in the Surrey Hills, adjacent to the popular villages of Gomshall, Abinger Hammer and Shere. All these villages benefit from local amenities catering for day to day needs and Albury particularly benefits from a post office, village shop, public house and a church. The village is located in the Surrey Hills Area of Outstanding Natural Beauty and the location offers access, not only to the rolling Surrey Hills themselves but also to churches, museums, public houses and restaurants as well as local playing fields. There are more extensive facilities in Guildford to the west and Dorking to the east.(Distances and times approximate)

Shopping

Albury village store 150 yards

Guildford 3.5 miles

Central London 34.4 miles

Schools

Shere Infant and Nursery School

Charterhouse, Godalming

Prior's Field, Godalming

St Catherine's, Bramley

Duke of Kent, Ewhurst

Belmont, Holbury St Mary

Cranleigh School

Royal Grammar School, Guildford

Guildford High School

George Abbot, Guildford

Lanesborough, Guildford

Tormead, Guildford

Communications

Trains: Gomshall 2.7 miles (London Waterloo from 60 minutes), West Clandon 4.3 miles (London Waterloo from 55 minutes), Guildford 3.9 miles (London Waterloo from 35 minutes)

Roads: A3 5 miles, M25 (Wisley Junction 10) 10 miles

Airports: London Heathrow 24 miles, London Gatwick 21 miles

Amenities

Racing: Goodwood

Polo: Cowdray Park

Golf: West Surrey, Chiddingfold, Cranleigh, West Surrey, Bramley, Clandon Regis, Wisley

Sailing: Chichester Harbour

2 Albury House

2 Albury House is a wing of a Grade II listed village house thought to date from the 1700s and extended in 1852 by M Tupper before being further remodelled in the Tudor Gothic style at a later date. The house has been modernised by the vendors to provide a fabulous family home with fantastic family spaces combine well with the charming formal entertaining rooms.

On the ground floor is the family kitchen/breakfast room as well as the splendid sitting room with high ceilings and massive bay window, beyond this is the charming and elegant drawing room. In addition the house enjoys substantial first and second floor accommodation, there is a generous principal bedroom suite with an en suite shower room with 4 further bedrooms both sharing two separate 'Jack-and-Jill' shower rooms.

- Reception
- Bedroom
- Bathroom
- Kitchen/Utility
- Storage
- Terrace
- Recreation

Approximate Gross Internal Floor Area
3265 sq ft / 303.3 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.

Second Floor

Ground Floor

First Floor

Outside

The House is approached from the shared main drive leading to the parking spaces under the pergola, a turning area and a large shed. The delightful garden has a majestic lawn that is interspersed with mature and specimen fruit trees and shrubs, pathways, flower beds and borders.

Services

We are advised by our clients that the property has mains water, electricity, drainage, gas central heating and mains drainage.

Local Authority

Guildford Borough Council – 01483 505050

Directions (GU5 9AE)

From our office in Guildford proceed out through Merrow on the A25, turning right towards Newlands Corner. Continue down the hill passing the Silent Pool on the left and then taking the first right signposted to Albury, into Sherbourne Road. Follow this road for 0.9 miles into the centre of Albury and the entrance to Albury House will be found on the right hand side.

Viewing

Viewing is strictly by appointment through Knight Frank.

Your partners in property for 125 years.

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 April 2021. Photographs and videos dated September 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 6AN 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.

