

LANCASHIRE COURT

MAYFAIR • W1S

LANCASHIRE COURT

MAYFAIR • W1S

***A charming one bedroom
maisonette***

Hallway
Reception room
Kitchen
Bedroom
Bathroom
Guest WC

Bond Street tube station 0.3 miles
Oxford Circus tube station 0.4 miles
(All distances are approximate)

These particulars are intended only as a guide and must not be relied upon as statements of fact. Your attention is drawn to the Important Notice on the last page of the text.

LANCASHIRE COURT

A charming one bedroom period maisonette located between Brook Street and prestigious New Bond Street.

Arranged over three floors, this unique one bedroom maisonette comprises a well proportioned dual aspect reception room and separate kitchen on the first floor and double bedroom and bathroom on the second floor.

The property further benefits from a private entrance, hallway and a guest cloakroom on the ground floor.

SITUATION

Lancashire Court is situated on a quiet pedestrianised street just off Brook Street. The property is close to both Oxford Street and the open spaces of Grosvenor Square and is well located for a number of nearby cafes, restaurants and shops.

Restaurants: Mayfair is home to some of the world's finest restaurants including C-London on Davies Street for Italian cuisine, Hakkasan on Bruton Place for Michelin starred Cantonese and iconic restaurant Bob Bob Ricard for glamorous English fine dining.

Shopping: Lancashire Court is situated moments from an array of world-renowned department stores including Fenwicks on New Bond Street and Liberty's on Regent Street. Nearby Mount Street also offers an array of designer boutiques such as Christian Louboutin, Richard Mille and Dior.

Airports: London City (6 miles), Heathrow (15 miles) and Gatwick (28 miles) all offer national and international connections.

TERMS

Tenure: Leasehold approximately 159 years remaining

Local Authority: City of Westminster

Guide Price: £1,395,000

Viewing: By appointment with Knight Frank Mayfair

Approximate Gross Internal Floor Area
58 sq.m./625 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

Second Floor

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 etc: The photographs 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. Particulars dated July 2015. Photographs dated July 2015. Knight Frank LLP is a limited liability partnership registered in England with registered number OC305934. Our registered office is 55 Baker Street, London, W1U 8AN, where you may look at a list of members' names.