

Herne Hill Road,
Herne Hill
SE24

The welcoming entrance hall with high ceilings, ornate cornicing and decorative pediments, leads to a front aspect living room with a beautiful feature fireplace and a wonderful bay window.

Adjacent is a further double aspect reception which opens up to a formal dining space as well as a conservatory area and ground floor cloakroom.

To the rear is a spacious kitchen/breakfast room with views on to the secluded rear garden.

Upstairs are five well proportioned, bright and airy bedrooms as well as a family bathroom and separate WC.

Additionally, there is plenty of room in the loft with scope to convert, subject to the usual consents.

The property also benefits from a brick built detached single garage with side access and private off street parking.

Bursting with an array of period features, this wonderful Edwardian double fronted five bedroom family home is fantastically located.

Approximate Gross Internal Area = 167.1 sq m / 1799 sq ft
 Loft = 47.7 sq m / 513 sq ft
 Garage = 11.4 sq m / 123 sq ft
 Total = 226.2 sq m / 2435 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

Ground Floor

First Floor

Loft

Location

With views of the historic Carnegie Library, this home is ideally located near to the boutiques, restaurants and cafes of Dulwich Village, Herne Hill, East Dulwich, Camberwell and Brixton. There are plenty of green open spaces nearby such as Ruskin Park, Brockwell Park (with its famous lido), Herne Hill velodrome, Dulwich Golf Club and many more!

Various highly regarded state schools can be found nearby including Dulwich Village Infant School, Dulwich Hamlet Junior School and The Charter School North Dulwich as well as world renowned independent schools including Alleyn's, James Allen's Girls School and Dulwich College.

North Dulwich Station is close by (0.6 miles) with overground services to London Bridge. Denmark Hill Station (0.6 miles) and Herne Hill station (0.8 miles) also provide overground services to London Victoria, London Blackfriars, London Farringdon and St. Pancras International. There are also bus links to Brixton Underground, Euston and Liverpool Street.

All distances are approximate.

Tenure

Freehold

EPC

E

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

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 March 2021. Photographs and videos dated March 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.

Connecting people & property, perfectly.