


A truly exceptional two bedroom apartment within one of Balham's most iconic buildings and with two private terraces.

Foyer Apartments, Malwood Road, London, SW12

£795,000 Leasehold


Within the 1930's Odeon cinema conversion • 1172 Sq.ft. of lateral living space • Two spacious roof terraces • Crittall windows and doors • Expansive views of the City • Two double bedrooms

Local Information

Malwood is a popular residential road, ideally placed to benefit from the many shops, bars and restaurants on both Abbeville Road and the larger supermarkets in Balham.

The access to the green space of Clapham Common is also nearby.

Clapham South underground station (Northern line) provides excellent transport links into both the City and West End, via Victoria and Waterloo.

Balham overground Station provides services to London Bridge via Clapham Junction.

There are a good selection of state and private schools in the area.

About this property

A truly exceptional apartment within one of Balham's most iconic buildings.

The Foyer Apartments were released in 2001, reimagining the Art Deco building which housed the 1930's Odeon cinema on Balham Hill. At almost 1200 Sq.ft. and on the upper floor, this unique layout offers a huge amount of living space and views well beyond the City and West End from either of its well positioned and private roof terraces. The design of the


exterior has not been lost within. A mixture of modern and old flatters the layout with a softened industrial feel to the chosen décor. Crittall windows allow a huge amount of light to flow throughout this two double bedroom sanctuary which is a moment's walk from Northern Line and Clapham Common.

The apartment is laterally designed with an open plan kitchen overlooking the dining area and to the right the sitting room. This is flanked by two spacious terraces that offer the perfect space to dine and entertain from sunrise to sunset. To the rear is a hallway which has been transformed to be a charming library space and holds access to the elegant bathroom and two equally sized bedrooms. The bedroom to the left has extensive fitted wardrobes offering an unusually large amount of storage space which is echoed in other areas of the property, including the bathroom and a large walk in cupboard on entering the apartment.

Malwood Road is on the doorstep of Clapham Common and the tempting amenities of Clapham South. This home offers so much more than most and is city living at its best.

Local Authority
Wandsworth


Foyer Apartments, 2 Malwood Road, London, SW12
Gross Internal Area 1172 sq ft, 108.9 m²


savills

savills.co.uk

Marie Greenwood
Clapham
+44 (0) 20 8673 4111
marie.greenwood@savills.com

Malwood Road, SW12

Gross internal area (approx.):
108.8 sq.m. (1172 sq.ft.)
For identification purposes only. Not to scale.
Floorplanners ©


Important Notice Savills, its clients and any joint agents give notice that 1: They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2: 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 necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. 20200902AINI

