

Landells Road,
East Dulwich
SE22

Nestled in the heart of East Dulwich, this attractive Victorian home has been modernised throughout.

To the front of the property is a spacious double reception room with large sash windows and a beautiful ornate feature fireplace.

To the rear of the property is a fantastic naturally light and spacious kitchen diner with floor-to-ceiling bi-folding doors that open up on to the pretty west-facing garden. There is also a useful cloakroom located on this floor.

Upstairs are two well proportioned, bright and airy bedrooms and a spacious family bathroom with separate bath and shower.

Approximate Gross Internal Area
Ground Floor = 51.8 sq m / 557 sq ft
First Floor = 37.5 sq m / 404 sq ft
Total = 89.3 sq m / 961 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

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

Location

The ever-popular Lordship Lane is also close by with its increasing range of quality boutiques, bars and independent restaurants, as well as a fantastic Picture House. The open spaces and facilities of Dulwich and Peckham Rye Parks are also close by.

Excellent transport links are available with regular bus services in to central London and the surrounding areas and train services in to London from East Dulwich (1 miles) and North Dulwich (1 miles) stations. Peckham Rye (1.5 miles) and Denmark Hill (1.5 miles).

Nearby are multiple sought after Schools such as Heber, and Harris Academy. There are also many popular Secondary Schools such as Alleyn's, James Allen's and Harris Boys Academy.

All distances are approximate.

Tenure

Freehold

EPC

C

Guide price

The guide price is available on request

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 August 2021. Photographs and videos dated August 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.