
THE
PENTHOUSE

WELLINGTON COURT
KNIGHTSBRIDGE SW3

THE
PENTHOUSE
WELLINGTON COURT
KNIGHTSBRIDGE SW3

THE PENTHOUSE WELLINGTON COURT KNIGHTSBRIDGE SW3

THE PENTHOUSE

WELLINGTON COURT

10,000 sq. ft. of living space across staterooms and grand terraces in the heart of Knightsbridge, directly overlooking Hyde Park.

THE

DRAWING ROOM

A near 27ft. wide reception with floor to ceiling bi-folding doors leading to the terrace overlooking Hyde Park and the Serpentine.

THE TERRACE

One of the largest terraces, amounting to over 1,000 sq. ft., overlooks Hyde Park, Knightsbridge and towards Mayfair. Currently arranged as a covered dining area for 12 people, seating area with fireplace, TV and sofas.

THE DINING AREA

The double height formal dining area of the Penthouse allows space for up to 10 people in comfort.

THE MUSIC ROOM

Effortlessly blending style, comfort and luxury. The music room, with a baby grand piano, fully equipped bar and seating area, provides the perfect space for welcoming guests as they enter the Penthouse.

THE KITCHEN

Elegant, family sized and fully equipped with Sub-Zero appliances. The breakfast nook with French doors onto Juliet balcony is combined with lit onyx walls, green Lalique style chandeliers and high gloss floor and cabinets.

THE

MASTER SUITE

Wake up to the green views of Hyde Park. A generous bedroom with twin bathrooms, 'his and her' dressing rooms and a private terrace.

THE MASTER BATHROOMS

The master suite benefits from two separate bathrooms with inter-connecting dressing areas. The light marble suite has a dramatic free standing 'egg' bath, walk-in shower and mirrored vanity unit. The dark marble suite has a two person Jacuzzi bath, rain fall shower and sleek caved vanity area.

THE GUEST BEDROOMS

The west wing of the Penthouse has five guest suites each with their own bathrooms and personalities and access to private terraces.

THE
GYM
AND
THERAPY
ROOM

State of the art fully equipped gym with specialist flooring, entertainment system and sun terrace. The calming therapy room has slate flooring, treatment couch and fitted vanity unit.

THE HISTORY

In 1850 The Second Duke of Wellington instructed Cubitts to build a Riding School at Wellington Court. These became very fashionable for bazaars and banquets as for its chief purpose as stables.

One of the first big events recorded at the Riding School was a display by John Rarey, the celebrated American horse tamer.

In 1892 Wellington Court initially provided thirty suites of varying size on one or two floors, including three 'bachelor' apartments with a shared drawing room.

By 1896 rental prices ranged from £200 for four rooms to £800 for a thirteen-room suite,

with the option of full service with meals prepared under the supervision of Colonel Kenney-Herbert, author of *Common Sense Cookery* - enabling residents 'to do away with the trouble of servants to a very great extent'.

Staff accommodation in the building was connected to apartments by speaking-tubes or electric bells.

THE PENTHOUSE

THE LOCATION

Knightsbridge is one of the most exclusive addresses in the world. Home to the famous emporiums of Harrods and Harvey Nichols it is an unbeatable destination for shoppers. The location also affords easy access to Heathrow.

SIXTH FLOOR

APPROXIMATE GROSS INTERNAL AREA *

7,045 Sq Ft - 654.48 Sq M

(Excludes Tank Room & External Areas)

INCLUDING TERRACES

10,001 Sq Ft - 929.09 Sq M

(Excludes Tank Room)

* As Defined by RICS - Code of Measuring Practice

Illustration For Identification Only, Not to Scale

All Calculations include Any/All Areas Under 1.5m Head Height.

.....

THE FLOORPLAN

.....

ACCOMMODATION AND AMENITIES

- Entrance hall
 - Drawing room
 - Music room
 - Dining room
 - Kitchen
 - Study
 - Master suite with his and hers bathrooms and dressing rooms
 - Four double bedroom suites
 - Fifth double bedroom with separate bathroom
 - Spa treatment room
 - Gymnasium
 - Cinema
 - Six terraces
 - Staff kitchen
 - Cloakroom
 - Jacuzzi
 - Utility room
 - Porter
 - Direct lift access
 - Parking by separate agreement
-

THE TERMS

Sold with a Lease of 150 Years
Service Charge: £37,162 per annum
Ground Rent: £1,400 per annum
Parking: By Separate Agreement
Price: £35,000,000

Sole Agent

102 Mount Street, London W1K 2TH
T: 020 7529 5566
wetherell.co.uk

Wetherell have no authority to make or give any representations or warranties in relation to the property. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all the necessary planning, building regulation or other consents and Wetherell have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. May 2015.
