


66 REDINGTON ROAD

LONDON NW3

A UNIQUE PIECE OF HISTORY

The Wabe, a stunningly beautiful house designed in 1903 by William Garnett, celebrated mathematician and educationalist, for his own family, is built in a unique mixture of styles - everything from Arts and Crafts to Art Nouveau to Scottish Baronial.

The asymmetrical layout is as idiosyncratic as the name, inspired by the poem Jabberwocky in tribute to Lewis Carroll, and Garnett's love of the poem.


With its magnificent double height stone mullioned window, the 'ballroom' on the ground floor, perfect for entertaining, saw Isadora Duncan dance at a fundraiser for Women's Suffrage and more recently charity concerts for seated audiences of 75.

A minstrels' gallery overlooks this elegant room which is the centre piece of the house, and a space so very rare to find in prime Central London.


Upstairs is another double volume room, designed for ‘games and dancing’ for the Garnett children. Throughout the house there is a series of delightful rooms and areas together with attractive period detailing. The house is filled with light as there are windows everywhere, each one unique, with different designs in the leaded lights.

A large roof terrace offers a view south, over the gardens, across Hampstead and on, as far as the Surrey Hills.

The gardens cover approximately 0.6 of an acre, of wild woodland with ancient oaks, large lawned areas and carpets of bluebells.

Situated on one of Hampstead’s premier roads, the house sits in an oversized plot with a large front courtyard with parking for several cars, separate annex, numerous outbuildings and generous garage.

Hampstead is an iconic London village, famous for its “literati” residents. Flanked by the open spaces of Hampstead Heath it is full of shops, deli’s, cafes and restaurants, famous theatre and is extremely well served by public transport and road and rail links.

A Hampstead mansion of the Edwardian age, The Wabe is without doubt one of the most significant houses in London.


THE WABE

66 REDINGTON ROAD
LONDON NW3


Freehold
Price on application


Gross internal area (approx.)
617Sq m (6649 Sq ft)
Including under eaves storages and garage
567 Sq m (6114 Sq ft)
Excluding under eaves storages and garage


Energy Efficiency Rating		
	Current	Potential
Very energy efficient - lower running costs		
(92 plus) A		
(81-91) B		
(69-80) C		
(55-68) D		
(39-54) E		
(21-38) F	39	
(1-20) G		
Not energy efficient - higher running costs		

www.thewabehampstead.co.uk


London Real Estate Advisors LLP

25 Princes Street | +44 (0) 20 3327 2750
London W1B 2LX | office@londonrea.com

Disclaimer: London Real Estate Advisors, their clients and any joint agents 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 and other consents and London Real Estate Advisors have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.