

2 Harberton Mead

Headington, Oxford

A substantial residence of approximately
7600 Sq Ft set on a private road
within nearly an acre of gardens
in the Headington Hill
conservation area

2 Harberton Mead, Oxford, OX3 0DB

Oxford City centre 1.9 miles, Summertown 2.4 miles,
Oxford Parkway Station 4.6 miles (London, Marylebone 54 minutes),
Oxford Station 2.3 miles (London Paddington 55 minutes)

Rye St Antony School 0.3 miles, Headington Girls 0.9 miles,
Oxford High School 2.7 miles, The Dragon and Lynams 3.2 miles, St Edwards 2.9 miles

Features:

Main House (circa 1909):
Sitting Room, Reception room, 2 Kitchens,
Cloakroom, Entrance Hall,
13 Bedrooms, 4 Bathrooms

Extension (1964):
Library, Chapel, Kitchen, 11 Bedrooms, 4 Bathrooms

Outbuildings:
Single garage, Laundry room, Boiler Room

Outside:
Driveway for multiple cars, Mature gardens, Terrace

About 1 acre

EPC rating E

2 Harberton Mead, Oxford, OX3 0DB

This plan is published for the convenience of the purchaser only. Its accuracy is not guaranteed and it is expressly excluded from any contract.

Based on Ordnance Survey 1:2,500 mapping with the permission of the Controller of HMSO © Crown Copyright Licence No ES 100018525

Not to Scale. Drawing No. Q7735-01 | Date 19.02.16

2 Harberton Mead

A substantial property built in 1909 as one of three houses which originally formed Harberton Mead. Known historically as St. Catherine's, 2 Harberton Mead was bought and used as a convent for fifty three years. The house was formerly a wonderful seven bedroom, three reception room family home which was adapted in the 1960's to accommodate students. The original house enjoyed large reception rooms and bedrooms arranged over three floors. The main house could very easily be restored to its former glory and transformed into a spectacular family home within mature and beautiful gardens. The house is sited in an elevated position looking over the gardens and Harberton Mead to the West.

The plot also holds much potential to redevelop subject to planning. A planning brief prepared by Strutt & Parker is available. The property currently has consent for C2 (*) use therefore would require planning permission to become a residential property.

*C2 is defined as: Residential institutions, residential care homes, hospitals, nursing homes, boarding schools, residential colleges and training centres.

Location

Harberton Mead is a private road set within the Headington Hill conservation area. The road provides access to a small number of large houses and enjoys quiet surroundings whilst being close to Headington, the city centre, Brookes University and a variety of excellent schools. Headington has a range of shops, public houses, restaurants, cafes and supermarkets. Headington also has three hospitals; Nuffield Orthopaedic Centre, John Radcliffe Hospital, and Churchill Hospital.

Harberton Mead is conveniently placed for transport links with stops for the Oxford Tube, X90 and the airline just 0.7 miles away providing buses into London every 20 minutes and to Gatwick and Heathrow every 30 minutes. There are also regular buses into the city centre and into Headington from London Road. Oxford train station is 2.3 miles away providing links into London, Paddington from about 55 minutes and Oxford Parkway is 4.6 miles away with trains into London, Marylebone from 54 minutes. Junction 8 of the M40 is just 8 miles away and can be accessed via the A40.

Reproduced from the Ordnance Survey Mapping with the permission of the Controller of Her Majesty's Stationery Office. Crown Copyright (100018525). NOT TO SCALE

Property details

Services: Mains gas, water, electricity and drainage are connected to the property.
Gas fired heating.

Local Authority: Oxford City Council,
St Aldates Chambers, St Aldates, Oxford,
OX1 1BX. Tel. 01865 249811.

Directions: From Summertown head East on the Marston Ferry Road, go straight ahead at the mini roundabout then turn right at the next mini roundabout onto Marston Road. After about 0.4 miles turn left onto Jack Straw's Lane. Take the right fork to continue along Jack Straw's Lane at the top of the hill and then take the first right onto Harberton Mead. The property can be found immediately on your right hand side.

Floorplans for 2 Harberton Mead, Headington, Oxford

Approx gross internal area*:
Main House internal area 7,633 sq ft (710 sq m)
Garage internal area 190 sq ft (18 sq m)
Laundry & Boiler Room internal area 253 sq ft (23 sq m)

Illustration for identification purposes only. Not to scale.
The position & size of doors, windows, appliances and other features are approximate only.
© ehouse. Unauthorised reproduction prohibited.
Drawing ref. dig/8245376/PHY

Strutt & Parker Oxford
269 Banbury Road, Oxford OX2 7LL

+44 (0)1865 366660
oxford@struttandparker.com

55 offices across England
and Scotland, including 10 offices
in Central London

exclusive affiliate of
CHRISTIE'S
INTERNATIONAL REAL ESTATE

900 affiliate offices in 46 countries

IMPORTANT NOTICE Strutt & Parker LLP gives notice that: 1. These particulars do not constitute an offer or contract or part thereof. 2. All descriptions, photographs and plans are for guidance only and should not be relied upon as statements or representations of fact. All measurements are approximate and not necessarily to scale. Any prospective purchaser must satisfy themselves of the correctness of the information within the particulars by inspection or otherwise. 3. Strutt & Parker LLP does not have any authority to give any representations or warranties whatsoever in relation to this property (including but not limited to planning/building regulations), nor can it enter into any contract on behalf of the Vendor. 4. Strutt & Parker LLP does not accept responsibility for any expenses incurred by prospective purchasers in inspecting properties which have been sold, let or withdrawn. 5. If there is anything of particular importance to you, please contact this office and Strutt & Parker will try to have the information checked for you. Photographs taken February 2016. Particulars prepared February 2016.

STRUTT&PARKER