Size a patient etherized whon the Jel cka go you i pread out HUXLEY HOUSE and WICKHAM HC The Bishops aven London N2 et against the sky again When the evenin certain half-deserted streets

Olymphon, mit Sunfond Ins Gonne thington go ligner and worf moto houngbing Kindelport, all Samueligne Soundabal Olymphon, mit Su Penful formand, nor 4. Fuli falla, land your fllor forward ming Kindely undenuline Briflundrucht mu He. Funi munu . Inful former, and un 20,000 sp, fifmile Quanging Lungmen Sport and unden Raife " Gulin, sugandan show the Guine Wing Whinguit Suganb & f. f.f. fafthe und Interimmutarium for 5000 + p in & fall fully , sugar in which Tyncind a 1 vg 8 yr. maknigh falle fif slyfifth, in Filing averagening Kindel wert, als Samueligner Svening unching Ognains a y Infub formand, raver 4. Fuli falla , loud y might Self Row &, all Summerling weamilan Banfernhandle men Safab farma, inver 4. Fuli falla, la wangbing sp, fifmile neverging Lunghin for Danflunknucht mun of Gulin, and minu alm the yours , Wing Whingformile ravinging Long afthe, und Faldimannhamine find gelin, any man alma de Grand himb. Agneind and makingth fallagthe in Filinannhaving find Su folyton five chifin som inbokomations. Tyncing and makingth faller, a Sunfind Ind Gomme trington gu ligner falla, lund ymight of warge alfred to, all Sumaligner Soundate Sunghub unations agains and in , who 4. Fuli falla, louid ymiffle a Sin inbakan muchions, agains any Olymphon , mit Sunghous Ind Gourne thington go ligner und usef mofoly

your five chifin Son mulakan Olywahner, mit Sunghub Ins Gomme this ifnul Ind Gomme timplan gu wingbury Kindel fort, all Samueliyou And all Inneligner Soundal Infalfannen, nour 4. Fuli falla, loud v 4. Fuli falla, loud ymafle alauntan Baiflantau Chr. 3. hutruck mu and munu ala manifter formila Granging Long ila wavenging trufan offer in Thelin, sugandan show Such frish , Ve walnut son Grund , Winf Whi Sunford Interimmetanium for new ali whenime fin mit Sugnebranching Agneind andin, 8 mg motivith fall nyn yf mikruft falla, Gulin, ny minn selme ser Guub Ving P Sundahund norf mofelyton five chifin Som unbakon fromgbing the int your flywohner, mit Sunfand Ind Gonne timpton gurne Infal form Congrighting Hindelford , all Sundiyou South must and new If Inful former, rever clus Full faller , louid ymight Sunfor solow of Wing mainulan Buildentrucker Sugand Sal Grown Gulin, wig frub Ind Growing fifmile manging tringmind fresh fifufthe, and In averging Gulin, supminus when she great Wing Whitematives Toncin uny fifafle, und Faldinanutarium fin falla, loud ymiftle cunfor in muching agricing a 1 ye makingthe faller, faller, land ymighterfor manift falls, unind England und werf maply and finiching Sand in And Surchifin In unbakan Olymphone, with Sunford Ind Gourne Sing

Olymphon, mit Sunfond Ins Gonne thington go ligner and worf moto houngbing Kindelport, all Samueligne Soundabal Olymphon, mit Su Penful formand, nor 4. Fuli falla, land your fllor forward ming Kindely undenuline Briflundrucht mu He. Funi munu . Inful former, and un 20,000 sp, fifmile Quanging Lungmen Sport and unden Raife " Gulin, sugandan show the Guine Wing Whinguit Suganb & f. f.f. fafthe und Interimmutarium for 5000 + p in & fall fully , sugar in which Tyncind a 1 vg 8 yr. maknigh falle fif slyfifth, in Filing averagening Kindel wert, als Samueligner Svening unching Ognains a y Infub formand, raver 4. Fuli falla , loud y might Self Row &, all Summerling weamilan Banfernhandle men Safab farma, inver 4. Fuli falla, la wangbing sp, fifmile neverging Lunghin for Danflunknucht mun of Gulin, and minu alm the yours , Wing Whingformile ravinging Long afthe, und Faldimannhamine find gelin, any man alma de Grand himb. Agneind and makingth fallagthe in Filinannhaving find Su folyton five chifin som inbokomations. Tyncing and makingth faller, a Sunfind Ind Gomme trington gu ligner falla, lund ymight of warge alfred to, all Sumaligner Soundate Sunghub unations agains and in , who 4. Fuli falla, louid ymiffle a Sin inbakan muchions, agains any Olymphon , mit Sunghous Ind Gourne thington go ligner und usef mofoly

LONDON'S MOST PRESTIGIOUS STREET, THE BISHOPS AVENUE, IS HOME TO TWO NEWLY CONSTRUCTED BEAUTIFULLY DESIGNED, SUBSTANTIAL FAMILY HOMES, HUXLEY HOUSE AND WICKHAM HOUSE. DISCREETLY SITUATED WELL BACK FROM THE ROAD IN BEAUTIFULLY LANDSCAPED, LEAFY, GATED GROUNDS WITH PRIVATE ACCESS, THESE PROPERTIES ARE AMONG THE MOST DESIRABLE ON THE MARKET TODAY.

$\widehat{\mathbb{V}}$

HUXLEY HOUSE AND WICKHAM HOUSE EACH HAS A UNIQUE ARCHITECTURAL STYLE INSPIRED BY MANSIONS OF THE EIGHTEENTH AND NINETEENTH CENTURIES AND A COMMENSURATE SIZE AND SCALE; WHILE INTERNALLY THE HOUSES REPRESENT THE EPITOME OF MODERN LIVING, INCLUDING EXTENSIVE SPA AND ENTERTAINMENT SUITES ALONGSIDE MORE TRADITIONAL LUXURY FEATURES.

ADVANCED TECHNOLOGICAL FEATURES AND EXQUISITE INTERIOR DESIGN, THE HOMES AWAIT DISCERNING BUYERS.

HUXLEY HOUSE AND WICKHAM HOUSE

With approximate gross internal areas in excess of 14,530 sq ft (13,500 sq m) and spanning four storeys all accessed by an internal lift, Huxley House and Wickham House are generously proportioned, with a grandeur which befits their imposing, elegant and classic façades. But while the scale of the two storey galleried entrance halls, five reception rooms and seven en suite bedrooms is typical of the grand houses of the Victorian period, these homes benefit from substantial additional facilities including a cinema, club room, fitness suite, pool and car lift.

ACCOMMODATION

The interior architects have skilfully optimised natural light to create bright, fresh rooms which connect seamlessly with the landscaped grounds. The double aspect drawing room, the family room and breakfast room each have glazed French doors which lead onto the stone patio and gardens beyond; while the master bedroom suite benefits from a balcony approximately 22 ft (7m) in length, again offering further views of the exquisite landscaped exterior. All first floor bedroom suites feature dressing rooms and en suite bathrooms, furnished with honed Italian marble floor, high gloss lacquered Italian tabu veneer joinery, bespoke fitted stone vanity unit and feature stone basins.

The opulence and elegance of the three upper storeys continues in the entertainment suite. The extensive spa and fitness facilities include a glass mosaic pool and separate spa pool, a marble clad ice chute, sauna, steam room and Jacuzzi and a treatment room. Dark marble surfaces and an abundance of intricate ceiling lights evocative of a clear sky at night create the ultimate environment for relaxation. A clubroom with marble clad bar and external courtyard, and a 37 ft (11m) cinema guarantees impressive evening entertainment.

Audio and data facilities are provided throughout the house and include a Crestron multi-room audio system with speakers throughout and an integrated audio visual system. Dimmable, scene setting lighting, security features, window opening and heating can be controlled both centrally and remotely. In addition to CCTV, a concierge service provides 24 hour security.

Huxley House is an imposing double-fronted home in the Victorian style, built in red brick with contrasting stone detail, and featuring a grand stone portico to front door. Wickham House contrasts sharply in style, drawing its design inspiration from the eighteenth century: a Dutch gable frames the front door and inspires other details such as oriel and 'port-hole' windows – a fashion of the time which has an enduring quality.

Both houses feature hardwood double-glazed windows, stone steps leading to the front door, and stone terraces to the rear garden. The landscaped gardens include many original, mature trees including hazel, oak, willow and apple. Internally, the grandeur is maintained in sweeping marble-clad staircases, stained oak Versailles panel timber flooring, honed Italian marble floors with intricate marble patterning, and stunning crystal pendant lighting.

Modern luxury is present in the Miele kitchens, Imperial velvet carpets with extra thick underlay, fitted custom designed display joinery with concealed LED lighting, feature uplighters and underfloor heating. In these stunning homes, the grandeur of centuries past sits comfortably with the most desirable of modern features.

The homes provide such connectivity to the natural landscape, both within the demise itself and beyond, that the close proximity to central London is almost beyond belief. The grounds are a genuine oasis of calm. Those of Huxley House lie east / south, providing a sunny garden and the ideal opportunity for breakfast on the terrace. Wickham House, in contrast, has gardens to the west and north, offering beautiful natural light and the perfect situation for an evening barbecue in the sun. Both house feature impressive in / out driveways with ample capacity for off-street parking and gardens benefit from external lighting with power and water supplies.

Ŵ

LOCATION

The Huxley & Wickham's location marries the ultra-exclusivity of The Bishops Avenue - home to monarchs, business magnates, and celebrities – with the natural beauty of neighbouring Hampstead Heath. The 790-acre parkland is only moments away, with the prestigious Kenwood House at its entrance. Designed by the famous 18th century Scottish architect, Robert Adam, and surrounded by lush landscaped gardens created by Sir Humphrey Repton, Kenwood is one of London's hidden gems. With awe-inspiring interiors featuring a world-class art collection, from Rembrandt to Turner, Gainsborough to Vermeer, Kenwood sets the tone for what is perhaps the world's most exclusive neighbourhoods.

> The Bishops Avenue is named after Arthur Winnington-Ingram, who as Bishop of London until 1939, owned much of the local area and is commemorated in many of the street names.

KEY TRAVEL TIMES

Euston | 11 mins King's Cross St Pancras International | 13 mins Oxford Street | 16 mins Bank | 21 mins Waterloo | 21 mins Bond Street | 23 mins Knightsbridge | 26 mins Paddington | 36 mins Heathrow Airport | 56 mins Gatwick Airport | 63 mins

HAMPSTEAD AND HIGHGATE

Hampstead Heath sits between two of London's most charming villages, Highgate and Hampstead village. The HOUSE NAME enjoys the proximity and benefits of both. Highgate Village, with its hill-top location it enjoys panoramic views over the city, is on the houses' doorstep, whilst Hampstead village is just across the heath. Both villages are wonderfully atmospheric with fashion boutiques, antique shops and a renowned café culture.

> Highgate got its name from the Bishop of London's hunting grounds, which were nicknamed 'the gate in the hedge', as there was a high, deer-proof hedge surrounding the estate.

HUXLEY HOUSE | LOWER GROUND FLOOR

Lower Ground Floor Measurements

Entertainment Room 37'4" x 23'7" (11.40 x 7.20m)
Gym 18'9" x 16'4" (5.72 x 4.97m)
Swimming Pool/Jacuzzi Area 61'3" x 30'3" (18.68 x 9.25m)
Staff Bedroom 15'7" x 13'0" (4.72 x 3.97m)
Plant Room 25'9" x 12'3" (7.85 x 3.74m)

APPROXIMATE GROSS INTERNAL AREA 1,353 SQ M - 14,566 SQ FT (INCLUDING GARAGE, CAR LIFT, PLANT ROOMS AND REDUCED HEIGHT AREA, BELOW 1.5M -DENOTED WITH DASHED LINE) EXTERNAL PLANT ROOMS 14.6 SQ M - 157 SQ FT REDUCED HEIGHT AREA 22.5 SQ M - 242 SQ FT

HUXLEY HOUSE | GROUND FLOOR

Ground Floor Measurements

Drawing Room 33'2" x 21'3" (10.13 x 6.47m)
Dining Room 21'0" x 20'2" (6.39 x 6.15m)
Kitchen / Breakfast Room 23'8" x 16'0" (7.22 x 4.87m)
Family Room 19'0" x 17'0" (5.78 x 5.18m)
Sitting Room 18'1" x 15'3" (5.51 x 4.64m)
Garage 37'0" x 11'4" (11.30 x 3.45m)

First Floor Measurements

Master Bedroom Suite	24'8" x 17'8" (7.52 x 5.38m)
Second Bedroom Suite	20'2" x 16'4" (6.15 x 4.98m)
Third Bedroom Suite	20'2" x 16'2" (6.15 x 4.93m)

Second Floor Measurements

Fourth Bedroom Suite	28'3" x 21'0" (8.64 x 6.39m)
Fifth Bedroom Suite	28'6" x 21'0" (8.71 x 6.39m)
Sixth Bedroom Suite	18'2 x 14'6" (5.53 x 4.41m)
Seventh Bedroom Suite	18'4" x 12'10" (5.59 x 3.92m)

0.38 acres

WICKHAM HOUSE | LOWER GROUND FLOOR

Lower Ground Floor Measurements

Entertainment Room 36'0" x 23'7" (10.97 x 7.20m) Gym 18'11" x 16'5" (5.77 x 5.00m) Swimming Pool/Jacuzzi Area 61'5" x 28'6" (18.72 x 8.70m) Staff Bedroom 15'7" x 13'1" (4.72 x 4.00m) Plant Room 26'0" x 12'2" (7.92 x 3.72m) APPROXIMATE GROSS INTERNAL AREA 1,335.2 SQ M - 14,529 SQ FT (INCLUDING GARAGE, CAR LIFT, PLANT ROOMS AND REDUCED HEIGHT AREA, BELOW 1.5M -DENOTED WITH DASHED LINE) EXTERNAL PLANT ROOMS 14.6 SQ M - 157 SQ FT REDUCED HEIGHT AREA 21.5 SQ M - 231 SQ FT

17 Ú

Ground Floor Measurements

Drawing Room 35'0" x 21'1" (10.70 x 6.43m)
Dining Room 20'10" x 20'2" (6.36 x 6.15m)
Kitchen/Breakfast Room 23'9" x 15'11" (7.23 x 4.84m)
Family Room 17'0" x 16'6" (5.18 x 5.02m)
Sitting Room 18'1" x 15'3" (5.51 x 4.64m)
Garage 37'0" x 11'4" (11.30 x 3.45m)

First Floor Measurements

Master Bedroom Suite	24'8" x 19'10" (7.52 x 6.04m)
Second Bedroom Suite	20'2" x 16'3" (6.15 x 4.96m)
Third Bedroom Suite	20'2" x 16'2" (6.15 x 4.93m)

Second Floor Measurements

Fourth Bedroom Suite	28'3" x 21'0" (8.64 x 6.39m)
Fifth Bedroom Suite	28'6" x 14'3" (8.71 x 4.35m)
Sixth Bedroom Suite	18'2 x 14'6" (5.53 x 4.41m)
Seventh Bedroom Suite	18'4" x 12'10" (5.59 x 3.92m)

WICKHAM HOUSE | SITE PLAN

Overall Site Area

MAIN ENTRANCE HALL

- | Front Door with Banham Ironmongery
- | Honed Italian Marble floor
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- | Feature Double Hi gloss Lacquered Stained walnut Veneer glass internal doors brushed brass inset metalwork and brushed brass ironmongery
- | Feature uplighters
- | Sweeping marble clad staircase with metalwork balustrade and timber handrail
- | Elegant polished plaster finish to walls

24 COAT STORE

Ŵ

- | Honed Italian Marble floor
- | Fitted coated storage

POWDER ROOM

- | THG Lalique cystal bathroom fittings
- | Honed Italian Marble floor
- | Bespoke fitted stone vanity unit and feature stone basin
- | Over basin mirror wall
- | Hi gloss Lacquered Stained walnut Veneer joinery

STUDY

- | Prime grade custom stained oak versaille panel timber flooring
- | Fitted custom designed display joinery with concealed LED lighting and suede wrapped panel all in hi gloss lacquered stained walnut Veneer
- | LED down lights and glass fluted Wall lights and provision for feature pendant lighting
- | Ceiling Speakers

FORMAL DRAWING ROOM

- | Double aspect drawing room with Glazed double French doors to exterior garden
- | Honed Italian Marble border with Prime grade custom stained oak versaille panel timber flooring

- | Hi gloss lacquered stained walnut Veneer half height panelling
- | Featured Fire place unit in hi gloss lacquered stained walnut Veneer with brushed brass metalwork
- | Feature Coffer Ceiling with LED down lights, bespoke Italian wall lights and provision for pendant lighting
- | Ceiling Speakers
- | Custom design display unit in hi gloss lacquered stained walnut Veneer finish with inset leather wrapped panels

FORMAL DINING ROOM

- | Honed Italian Marble border with Prime grade custom stained oak versaille panel timber flooring
- | Marble fireplace with metal grate and decorative dogs
- | Feature Coffer Ceiling with LED down lights and provision for Wall lights and feature pendant lighting
- | Ceiling Speakers
- | Feature up lighting

SEVERY

- | Full fitted kitchen units
- | Composite countertop and splashback
- | Integrated under unit lighting
- | Integrated warming drawer and ice machine
- | Dumbwaiter

FAMILY KITCHEN

- | Spacious open plan Kitchen with Glazed double French doors to exterior garden
- | Hand painted Bespoke oak veneer lined kitchen with bronze metalwork custom handles
- | Central Island unit
- | Polished Italian Marble countertop with waterfall edge detail
- | Integrated under unit lighting
- | Integrated Miele induction hob, dishwasher, Fridge freezer, oven, combi microwave / oven, warming drawer appliances

- | Franke stainless steel under mounted sink with Hot Franke taps
- | Wine display Fridge
- | Polished Italian Marble floor
- | TV with Ceiling Speakers
- | Feature Coffer Ceiling with LED down lights and provision for Wall lights and feature pendant lighting
- | Feature Media unit with display glazed cupboards
- | Honed Italian Marble floor

FAMILY ROOM

- | Honed Italian Marble border with Prime grade custom stained oak versaille panel timber flooring
- | Fitted custom designed media unit joinery with concealed LED lighting and suede wrapped panel all in higloss lacquered stained walnut Veneer.
- | Feature Coffer Ceiling with LED down lights and provision for Wall lights and feature pendant lighting
- | TV with ceiling Speakers
- | Glazed double French doors to exterior garden

FIRST FLOOR LANDING

- | Prime grade custom stained oak versaille panel timber flooring
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- | Satin gloss lacquered stained walnut Veneer glass internal doors and brushed brass ironmongery

| Feature uplighters

| Sweeping marble clad staircase with metalwork balustrade and timber handrail

| Elegant polished plaster finish to walls

MASTER BEDROOM & LOBBY

- | Imperial velvet carpet with extra thick underlay
- | Bespoke Hi gloss lacquered stained walnut Veneer headboard with fabric wrapped panels and brushed brass metalwork

| Feature wall lights

| Ceiling Speakers

- | Feature Coffer Ceiling with LED down lights and provision for feature pendant lighting
- | Faux silk wallpaper

HER DRESSING ROOM

- | Imperial velvet carpet with extra thick underlay
- | Bespoke fitted Hi gloss lacquered stained walnut Veneer wardrobes with integrated illumination and brushed brass metalwork
- | Ceiling Speakers
- | Faux silk wallpaper

HIS DRESSING ROOM

- | Imperial velvet carpet with extra thick underlay
- | Bespoke fitted Hi gloss lacquered stained Macassar Veneer wardrobes with integrated illumination and brushed brass metalwork
- | Ceiling Speakers
- | Faux silk wallpaper

HER MASTER BATHROOMS

- | Polished Italian marble floors, full height walls, bath surrounds and shower, skirting and architrave
- | Bespoke fitted vanity unit with marble countertop and Hi gloss lacquered stained walnut Veneer framing
- | Over basin mirror wall
- | Bath with THG deck mounted hand shower, mixer taps and water fall bath filler
- | Walk in shower with frameless glass enclosure and bench
- | THG rain shower and hand shower
- | Wall mounted WC & bidet with concealed push button cistern and soft close seat cover
- | THG Lalique cystal bathroom fittings
- | Heated towel rail
- | Low level lighting

- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall
- | Aqua vision TV

HIS MASTER BATHROOMS

- | Polished marble floors, full height walls, bath surrounds and shower, skirting and architrave
- | Bespoke fitted vanity unit with marble countertop and Hi gloss lacquered stained walnut Veneer framing
- | Over basin mirror wall
- | Walk in shower with frameless glass enclosure and bench
- | THG rain shower and hand shower
- | Wall mounted WC & bidet with concealed push button cistern and soft close seat cover
- | THG Lalique cystal bathroom fittings
- | Heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall
- | Aqua vision TV

BEDROOM 2 & 3

- | Imperial velvet carpet with extra thick underlay
- | Bespoke fitted Satin lacquered veneer wardrobes with integrated illumination, bevelled mirror and brushed brass metalwork
- | LED down lights and provision for Wall lights and feature pendant lighting

GUEST BATHROOMS AND SHOWER ROOMS

- | Marble floors and full height walls bath, shower surrounds, skirting and architrave
- | Bespoke fitted stone vanity unit in satin lacquered stained walnut Veneer
- | Over basin mirror wall

- | Baths with overhead shower VADO deck mounted hand shower and mixer taps
- | Walk in shower with frameless glass enclosure,
- | VADO rain shower and hand shower
- | Wall mounted WC with concealed push button cistern and soft close seat cover
- | VADO polished chrome sanitary ware fittings
- | Polished chrome heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall

LINEN STORE

- | Imperial velvet carpet with extra thick underlay
- | Racked storage units
- | LED down lights

SECOND FLOOR LANDING

- | Prime grade custom stained oak versaille panel timber flooring
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- Satin gloss lacquered stained walnut Veneer glass internal doors and brushed brass ironmongery
- | Sweeping marble clad staircase with metalwork balustrade and timber handrail
- | Elegant polished plaster finish to walls

BEDROOM 4,5,6 & 7

- | Imperial velvet carpet with extra thick underlay
- | Bespoke fitted Satin lacquered painted wardrobes with integrated illumination
- | LED down lights and provision for Wall lights and feature pendant lighting

GUEST BATHROOMS AND SHOWER ROOMS

| Marble floors and full height shower surrounds, skirting and architrave

- | Bespoke fitted stone vanity unit in satin lacquered painted finish
- | Over basin mirror wall
- | Baths with VADO deck mounted hand shower and mixer taps
- | Walk in shower with frameless glass enclosure,
- | VADO rain shower and hand shower
- | Wall mounted WC with concealed push button cistern and soft close seat cover
- | VADO polished chrome sanitary ware fittings
- | Polished chrome heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall

BASEMENT FLOOR HALLWAY

- | Honed Italian Marble floor
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- | Feature Double Hi gloss Lacquered Stained walnut Veneer glass internal doors brushed brass inset metalwork and brushed brass ironmongery
- | Feature uplighters

Ŵ

- | Sweeping marble clad staircase with metalwork balustrade and timber handrail
- | Elegant polished plaster finish to walls
- | Satin lacquered Stained walnut Veneer timber clad wall with bevelled mirror

POWDER ROOM

- | THG Lalique cystal bathroom fittings
- | Honed Italian Marble floor
- | Bespoke fitted stone vanity unit and feature stone basin
- | Over basin mirror wall
- | Hi gloss Lacquered Stained walnut Veneer joinery

CLUBROOM & CINEMA

- | Imperial velvet carpet with extra thick underlay
- | Italian marble floor to bar area and wine rooms
- | Bespoke Satin Lacquered Stained walnut Veneer back bar display unit with feature frame and concealed illumination
- | Marble clad bar with bronze tinted mirror
- | Feature Satin Lacquered Stained walnut Veneer project screen surround with fabric wrapped panels

- | Feature Coffer Ceiling with LED down lights
- | Low level lighting

WINE ROOM

- | Italian Marble floor
- | Featured Built in wine display joinery with display shelving

POOL HALL & SPA

- | Polished Italian Marble floor
- | Glass Mosaic pool with separate spa pool
- | Custom design feature pendant with ascent lighting
- Satin lacquered stained walnut veneer bespoke juice bar unit with framed mirror
- | Elegant polished plaster finish to remain walls
- | Full height glazed walls
- | Marble inlaid floor with marble clad ice chute
- | Walk in drench shower and hand shower
- | VADO polished chrome sanitary ware fittings

GYM

- | Marble border with Prime grade stained oak timber flooring
- Satin lacquered framing with bevelled mirror panelled walls
- | Full height glazed walls
- | LED down lights
- | TV with ceiling Speakers

STEAM ROOM

- | Polished Italian Marble floor
- | Glazed door with feature handle
- | Marble clad heated benched and walls
- | Concealed ascent lighting
- | Digital panel control system for temperate and lighting

STEAM ROOM

- | Polished Italian Marble floor
- | Glazed door with feature handle
- | Timber clad benches, walls and ceiling
- | Concealed ascent lighting
- | Digital panel control system for temperate and lighting

CHANGING ROOM

- | Marble floors, shower surrounds, skirting and architrave
- | Bespoke fitted stone vanity unit
- | Towel store in satin lacquered stained walnut veneer

| Over basin mirror wall

- | Walk in shower with overhead shower VADO hand shower and mixer taps and frameless glass enclosure
- | VADO rain shower and hand shower
- | Wall mounted WC with concealed push button cistern and soft close seat cover
- | VADO polished chrome sanitary ware fittings
- | Polished chrome heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall
- | Marble clad bench

TREATMENT ROOM

- | Marble floors, skirting and architrave
- | Bespoke fitted stone vanity unit
- | Inset framed mirror

LAUNDRY

- | X2 Integrated separate Neff washing machine & tumble dryer appliances
- | Franke stainless steel under mounted sink with Franke taps
- | Composite Stone countertop
- | Full fitted units with storage
- | Ceramic floors

COMMERCIAL KITCHEN

- | Stainless Steel full fitted kitchen units
- | Stainless Steel countertop and splashback
- | Integrated under unit lighting
- | Integrated Neff induction hob, dishwasher, Fridge freezer, oven, combi microwave / oven, warming drawer appliances
- | Franke stainless steel under mounted sink with Franke taps
- | Ceramic floors

STAFF BEDROOM

| Full fitted carpet

| LED down lights

STAFF BATHROOM

| Over basin mirror wall

| Fitted wardrobes with integrated illumination

| Bespoke fitted vanity unit with composite countertop

| Ceramic floors & shower surrounds

| Walk in shower with glass enclosure,

| Wall mounted WC with concealed push button cistern and soft close seat cover

| Polished chrome sanitary ware fittings

| Polished chrome heated towel rail

TERRACES & GARDEN

| Landscape designed Gardens by Bowles & Wyer

| External lighting with power and water supply

| Stone terraces to rear garden

GARAGE

| Private Garage, with double car stacker and additional space

Automatic Garage Door Entry

GENERAL

- | Bespoke Satin lacquered Stained walnut Veneer internal doors throughout with brushed brass inset metalwork and brushed brass ironmongery
- | Neutral painted palette to walls throughout
- | LED lighting
- | Double glazed, hardwood windows and external doors with acoustic and thermal protection

HEATING & COOLING

- | Wet under floor heating throughout with seven day scheduling, manual override and energy saving options
- | Thimble sensor thermostatic control with integrated Crestron Control
- | Bathrooms heated via an electric under floor heating system with electric heated towel radiators
- | Energy efficient boilers
- | Crestron controlled Concealed comfort cooling (to Reception Room/Dining Room, Kitchen/Family Room and all bedrooms)
- | Crestron controlled under floor heating throughout

AUDIO & DATA

- | Crestron multi room audio system with speakers throughout
- | Pre wired motorised Window Treatments to all principle room
- | Crestron controlled audio visual system
- | Pre wired for internet, telephone and multimedia distribution
- Satellite, terrestrial TV and telephone sockets to all receptions and bedrooms

| All TV sockets Sky HD and 3D enabled (subject to subscriptions)

- | Crestron lighting control system throughout providing dimmable, scene setting lighting
- | CAT6 Cabling

SECURITY

| Video Entry System

| Intruder Alarm Redcare ready Intruder alarm covered by SSAIB certification

| External Multi Angle CCTV Security Camera

WARRANTY

All apartments are covered by 10 year building guarantee insurance against defects in construction

MAIN ENTRANCE HALL

- | Front Door with Banham Ironmongery
- | Honed & Polished Italian Marble floor with feature waterjet cut detail
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- | Feature Double satin lacquered American black walnut Veneer Doors with inset bronze metalwork and bronze ironmongery
- | Feature uplighters
- | Sweeping marble clad staircase with metalwork balustrade and timber handrail
- | Elegant polished plaster finish to walls

COAT STORE

- | Honed Italian Marble floor
- | Fitted coated storage

POWDER ROOM

- | THG cystal bathroom fittings
- | Honed Italian Marble floor
- | Bespoke fitted stone vanity unit and feature stone basin
- | Over basin Mirror wall
- | Hi gloss Lacquered Italian tabu Veneer joinery

STUDY

- | Prime grade custom stained oak chevron timber flooring
- | Fitted custom designed display joinery with concealed LED lighting and suede wrapped panel all in satin lacquered stained walnut Veneer and bronze metalwork
- | LED down lights and glass fluted Wall lights and provision for feature pendant lighting
- | Ceiling Speakers

FORMAL DRAWING ROOM

- | Double aspect drawing room with Glazed double French doors to exterior garden
- | Honed Italian Marble border with Prime grade custom stained oak chevron timber flooring

- | Hi gloss lacquered stained Italian tabu veneer half height panelling
- | Featured linear fire place unit in hi gloss lacquered Italian tabu veneer with bronze metalwork and bevelled mirror
- | Feature Coffer Ceiling with LED down lights, bespoke Italian wall lights and provision for pendant lighting
- | Ceiling Speakers
- Custom design display unit in hi gloss lacquered Italian tabu veneer with bronze metalwork and inset leather wrapped panels

FORMAL DINING ROOM

- | Honed Italian Marble border with Prime grade custom stained oak chevron timber flooring
- | Featured Fire place unit in hi gloss lacquered Italian tabu veneer with bronze metalwork and marble clad heath with decorative grate
- | Feature Coffer Ceiling with LED down lights and provision for Wall lights and feature pendant lighting
- | Ceiling Speakers
- | Feature up lighting

SEVERY

- | Full fitted kitchen units
- | Composite countertop and splashback
- | Integrated under unit lighting
- | Integrated warming drawer and ice machine
- | Dumbwaiter

FAMILY KITCHEN

- | Spacious open plan Kitchen with Glazed double French doors to exterior garden
- | Bespoke Eucalyptus kitchen with walnut veneer internals and concealed handles
- | Honed Italian Marble countertop
- | Integrated under unit lighting
- | Integrated Miele induction hob, dishwasher, Fridge freezer, oven, combi microwave / oven, warming drawer appliances

- | Franke stainless steel under mounted sink with Hot Franke taps
- | Wine display Fridge
- | Honed Italian Marble floor
- | TV with Ceiling Speakers
- | Feature Coffer Ceiling with LED down lights and provision for Wall lights and feature pendant lighting
- | Feature Eucalyptus Media unit with display glazed cupboards

FAMILY ROOM

- | Honed Italian Marble border with Prime grade custom stained oak chevron timber flooring
- | Fitted custom designed media unit joinery with concealed LED lighting and suede wrapped panel all in higloss lacquered Italian tabu veneer with bronze metalwork.
- | Feature Coffer Ceiling with LED down lights and provision for Wall lights and feature pendant lighting
- | TV with ceiling Speakers
- | Glazed double French doors to exterior garden

FIRST FLOOR LANDING

- | Prime grade custom stained oak chevron timber flooring
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- | Satin lacquered American black walnut Veneer Doors with inset bronze metalwork and bronze ironmongery
- | Feature uplighters
- | Sweeping marble clad staircase with metalwork balustrade and timber handrail
- | Elegant polished plaster finish to walls

MASTER BEDROOM & LOBBY

- | Imperial velvet carpet with extra thick underlay
- | Bespoke Hi gloss lacquered Italian tabu veneer headboard with bronze metalwork and fabric wrapped panel
- | Feature wall lights
- | Ceiling Speakers
- | Feature Coffer Ceiling with LED down lights and provision for feature pendant lighting

| Faux silk wallpaper

HER DRESSING ROOM

- | Imperial velvet carpet with extra thick underlay
- | Bespoke fitted Hi gloss lacquered Italian tabu veneer wardrobes with integrated illumination and bronze metalwork
- | Ceiling Speakers
- | Faux silk wallpaper

HIS DRESSING ROOM

- | Imperial velvet carpet with extra thick underlay
- | Bespoke fitted Hi gloss lacquered Italian tabu veneer wardrobes with integrated illumination and bronze metalwork
- | Ceiling Speakers
- | Faux silk wallpaper

HER MASTER BATHROOMS

- | Honed Italian marble floors, full height walls, bath surrounds and shower, skirting and architrave
- | Bespoke fitted metalwork vanity unit with marble countertop and satin lacquered Italian tabu veneer drawers
- | Over basin mirror wall
- | Bath with THG deck mounted hand shower, mixer taps and water fall bath filler
- | Walk in shower with frameless glass enclosure and bench
- | THG rain shower and hand shower
- | Wall mounted WC & bidet with concealed push button cistern and soft close seat cover
- | THG cystal bathroom fittings
- | Wall mounted WC & bidet with concealed push button cistern and soft close seat cover
- | THG cystal bathroom fittings
- | Heated towel rail
- | Low level lighting
- | Concealed shaver socket

| Heated mirrors

- | Inset framed mirrors wall
- | Aqua vision TV

HIS MASTER BATHROOMS

- | Polished marble floors, full height walls, bath surrounds and shower, skirting and architrave
- | Bespoke fitted metalwork vanity unit with marble countertop and satin lacquered Italian tabu veneer drawers
- | Over basin mirror wall
- | Walk in shower with frameless glass enclosure and bench
- | THG rain shower and hand shower
- | Wall mounted WC & bidet with concealed push button cistern and soft close seat cover
- | THG black onyx bathroom fittings
- | Heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall
- | Aqua vision TV

BEDROOM 2 & 3

| Imperial velvet carpet with extra thick underlay

- | Bespoke fitted Satin lacquered tabu veneer wardrobes with integrated illumination, bevelled mirror and brushed brass metalwork
- | LED down lights and provision for Wall lights and feature pendant lighting

GUEST BATHROOMS AND SHOWER ROOMS

- | Marble floors and full height walls bath, shower surrounds, skirting and architrave
- | Bespoke fitted stone vanity unit in satin lacquered stained walnut Veneer
- | Over basin mirror wall
- | Baths with overhead shower VADO deck mounted hand

shower and mixer taps

- | Walk in shower with frameless glass enclosure,
- | VADO rain shower and hand shower
- | Wall mounted WC with concealed push button cistern and soft close seat cover
- | VADO polished chrome sanitary ware fittings
- | Polished chrome heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall

LINEN STORE

- | Imperial velvet carpet with extra thick underlay
- | Racked storage units
- | LED down lights

SECOND FLOOR LANDING

- | Prime grade custom stained oak chevron timber flooring
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- Satin lacquered American black walnut Veneer Doors with inset bronze metalwork and bronze ironmongery
- | Feature uplighters
- | Sweeping marble clad staircase with metalwork balustrade and timber handrail
- | Elegant polished plaster finish to walls

BEDROOM 4,5,6 & 7

- | Imperial velvet carpet with extra thick underlay
- | Bespoke fitted Satin lacquered painted wardrobes with integrated illumination
- | LED down lights and provision for Wall lights and feature pendant lighting

GUEST BATHROOMS AND SHOWER ROOMS

| Marble floors and full height shower surrounds, skirting and architrave

- | Bespoke fitted stone vanity unit in satin lacquered painted finish
- | Over basin mirror wall
- | Baths with VADO deck mounted hand shower and mixer taps
- | Walk in shower with frameless glass enclosure,
- | VADO rain shower and hand shower
- | Wall mounted WC with concealed push button cistern and soft close seat cover
- | VADO polished chrome sanitary ware fittings
- | Polished chrome heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall

BASEMENT FLOOR HALLWAY

- | Honed & Polished Italian Marble floor
- | LED down lights and feature metalwork Wall lights and feature crystal pendant lighting
- Feature Double satin lacquered American black walnut
 veneer internal doors bronze inset metalwork and bronze ironmongery
 Feature velicibles
 - | Feature uplighters
 - | Sweeping marble clad staircase with metalwork balustrade and timber handrail
 - | Elegant polished plaster finish to walls
 - | Hi gloss lacquered Italian taby Veneer timber clad wall with bevelled mirror and bronze metalwork

POWDER ROOM

- | THG cystal bathroom fittings
- | Honed Italian Marble floor
- | Bespoke fitted stone vanity unit and feature stone basin
- | Over basin mirror wall
- | Hi gloss Lacquered Italian tabu Veneer joinery

CLUBROOM & CINEMA

- | Imperial velvet carpet with extra thick underlay
- | Italian marble floor to bar area and wine rooms
- | Bespoke Satin Lacquered American Black Walnut Veneer back bar display unit with feature frame and concealed illumination
- | Marble clad front bar
- | Feature Satin Lacquered American Black Walnut Veneer project screen surround with fabric wrapped panels

- | Feature Coffer Ceiling with LED down lights
- | Low level lighting

WINE ROOM

- | Italian Marble floor
- | Featured Built in wine display joinery with display shelving

POOL HALL & SPA

- Honed & Polished Italian Marble floor
 Glass Mosaic pool with separate spa pool
 Angular floating feature celling with plaster in LED linear lighting
 Satin lacquered American Black Walnut veneer bespoke
- juice bar unit with framed mirror
- | Elegant polished plaster finish to remain walls
- | Full height glazed walls
- | Marble inlaid floor with marble clad ice chute
- | Walk in drench shower and hand shower
- | VADO polished chrome sanitary ware fittings

GYM

- | Honed Italian Marble border with Prime grade stained oak timber flooring
- | Satin lacquered framing with bevelled mirror panelled walls
- | Full height glazed walls
- | LED down lights
- | TV with ceiling Speakers

STEAM ROOM

- | Honed Italian Marble floor
- | Glazed door with feature handle
- | Marble clad heated benched and walls
- | Concealed ascent lighting
- | Digital panel control system for temperate and lighting

CHANGING ROOM

- | Honed Italian Marble floors, shower surrounds, skirting and architrave
- Bespoke fitted Satin lacquered American Black Walnut veneer vanity unit with stone top
- | Towel store in satin lacquered American Black Walnut veneer
- | Over basin mirror wall
- | Walk in shower with overhead shower VADO hand shower and mixer taps and frameless glass enclosure
- | VADO rain shower and hand shower
- | Wall mounted WC with concealed push button cistern and

- soft close seat cover
- | VADO polished chrome sanitary ware fittings
- | Polished chrome heated towel rail
- | Low level lighting
- | Concealed shaver socket
- | Heated mirrors
- | Inset framed mirrors wall
- | Marble clad bench

TREATMENT ROOM

- | Honed Italian Marble floors, skirting and architrave
- | Satin lacquered American Black Walnut veneer vanity unit with stone top
- | Inset framed mirror

LAUNDRY

- | X2 Integrated separate Neff washing machine & tumble dryer appliances
- | Franke stainless steel under mounted sink with Franke taps
- | Composite Stone countertop
- | Full fitted units with storage
- | Ceramic floors

COMMERCIAL KITCHEN

- | Stainless Steel full fitted kitchen units
- | Stainless Steel countertop and splashback
- | Integrated under unit lighting
- | Integrated Neff induction hob, dishwasher, Fridge freezer, oven, combi microwave / oven, warming drawer appliances
- | Franke stainless steel under mounted sink with Franke taps
- | Ceramic floors

STAFF BEDROOM

- | Full fitted carpet
- | Fitted wardrobes with integrated illumination
- | LED down lights

STAFF BATHROOM

- | Ceramic floors & shower surrounds
- | Bespoke fitted vanity unit with composite countertop
- | Over basin mirror wall
- | Walk in shower with glass enclosure,

| Polished chrome sanitary ware fittings

| Wall mounted WC with concealed push button cistern and soft close seat cover

| Polished chrome heated towel rail

TERRACES & GARDEN

| Landscape designed Gardens by Bowles & Wyer

| External lighting with power and water supply

| Stone terraces to rear garden

GARAGE

| Private Garage, with double car stacker and additional space

| Automatic Garage Door Entry

GENERAL

- | Bespoke Satin lacquered Stained walnut Veneer internal doors throughout with brushed brass inset metalwork and brushed brass ironmongery
- | Neutral painted palette to walls throughout
- | LED lighting
- | Double glazed, hardwood windows and external doors with acoustic and thermal protection

HEATING & COOLING

- | Wet under floor heating throughout with seven day scheduling, manual override and energy saving options
- | Thimble sensor thermostatic control with integrated Crestron Control
- | Bathrooms heated via an electric under floor heating system with electric heated towel radiators

| Energy efficient boilers

- | Crestron controlled Concealed comfort cooling (to Reception Room/Dining Room, Kitchen/Family Room and all bedrooms)
- | Crestron controlled under floor heating throughout

AUDIO & DATA

- | Crestron multi room audio system with speakers throughout
- | Pre wired motorised Window Treatments to all principle room
- | Crestron controlled audio visual system
- | Pre wired for internet, telephone and multimedia distribution
- Satellite, terrestrial TV and telephone sockets to all receptions and bedrooms
- | All TV sockets Sky HD and 3D enabled (subject to subscriptions)
- Crestron lighting control system throughout providing dimmable, scene setting lighting

| CAT6 Cabling

SECURITY

| Video Entry System

| Intruder Alarm Redcare ready Intruder alarm covered by SSAIB certification

| External Multi Angle CCTV Security Camera

WARRANTY

| All apartments are covered by 10 year building guarantee insurance against defects in construction

FIROKA THE PURSUIT OF PERFECTION

Firoka is a substantial multi-disciplinary real estate group. The Huxley & Wickham is being developed by its specialist residential property division which is focused on creating exquisite luxury homes in some of London's most sought after locations.

The division embraces each of the principal disciplines necessary to identify opportunities, acquire, plan, design and deliver the very finest homes for its discerning international clients. Considerable attention is paid to researching and understanding the lifestyles and priorities of our customers, informing layouts, specification, residents' services and amenities.

Considerable attention is paid to researching and understanding the lifestyles and priorities of our customers

The team works collaboratively alongside exceptional exterior and interior architects, leading spa and leisure consultants, landscaping specialists and interior designers in order to optimise space and light and create distinctive places for unrivalled lifestyles. Considerable attention is paid to researching and understanding the lifestyles and priorities of our customers. Each building, its interiors and landscaping is managed by the Group's experienced project managers, who are consistently focused on each and every detail, ensuring the ambition and vision of the designers are delivered to the quality expected in properties of this calibre.

Aldous Leonard Huxley ON

Aldous Leonard Huxley was an English writer, novelist, philosopher, and prominent member of the Huxley family. He graduated from Balliol College at the University of Oxford with a first-class honours in English literature.

He was best known for his novels including Brave New World, set in a dystopian future for non-fiction books, such as The Boors of Perception, which recalls experiences when taking a psychedelic drug and a wide-ranging output of essays. Early in his career Huxley edited the magazine Oxford Poetry and published short stories and foetry. Mid career and later, he published travel writing, film stories, and scripts. He spent the later part of his life in the U.S., living in Los Angeles from 1937 until his death. In 1962, a year before his death, he was elected Companion of Literature by the Royal Jociety of Literature.

Huxley was a humanist, facifist, and satirist. He later became interested in spiritual subjects such as parapsychology and philosophical mysticism, in particular universalism. By the end of his life, Huxley was widely acknowledged as one of the fre-eminent intellectuals of his time. He was nominated for the Nobel Prize in Literature in seven different years.

anna Wickham

1883 - 1947

anna Wickham, the pen name of Edith alice Mary Harper, was born in 1883. Her childhood was marked by disruption and displacement, including two separate moves to Australia with her unconventional parents. The attended school in Custralia and returned to England to study voice, though her marriage to Patrick Hepburn ended her career as a performer. She had four sons with Hepburn and began writing poetry in earnest during her marriage. Her first book, Songs, was published privately under the fen name John Oland around 1911. Oround this time, she was committed to a mental asylum. However, the experience confirmed her devotion to foetry. Poetry collections published during her lifetime include The Contemplative Quarry (1915), The Man with a Hammer (1916), The Little Old House (1921), and Thirty-Six Poems (1926). Wickham & Lyrical, acerbic, and frankly feminist poetry attracted the attention of Louis Untermeyer, who republished her work in the United States to enormous popularity.

Great is truth, but still greater, from a mactical point of view is ailence about thath By dimply not mentioning centain augecta... totalitanian Propagandid in in me offenting influenced opinion und have effectively than they are updated they want all the most eloquent denunciations. It is well within the order of things that man should listen when his mate sings, but the true male never yet walked who liked to listen when his Q voice from the dark is nate talked. calling we. In the close Out in house I wurse a fire. Out in the darter cold winds much trees to the rock heights of

my desire.

CONTACT

+44 (0)20 8458 7311 sales@glentree.com

glentree.com

hampstead@knightfrank.com

www.knightfrank.com

1. These particulars have been prepared in all good faith to give a fair overall view of the property. If any points are particularly relevant to your interest in the property please ask for further information/verification. 2. Nothing in these particulars shall be deemed to be a statement that the property is in good structural condition or otherwise nor that any services, appliances, equipment or facilities are in good working order. Purchasers should satisfy themselves on such matters prior to purchase. 3. The photograph/s depict only certain parts of the property, it should not be assumed that any contents/furnishings/furniture etc. photographed are included in the sale. It should not be assumed that the property remains as displayed in the photograph/s. No assumptions should be made with regard to parts of the property that have not been photographed. Please ask for further information if required. 4. Any areas, measurements or distances referred to are given as a guide only and are not precise. If such details are fundamental to a purchase, purchasers must rely on their own enquiries. 5. Where any reference is made to planning permissions or potential uses such information is given by Clettree International in good faith. Purchasers should however make their own enquiries. 6. Descriptions of the property are subjective and are used in good faith as an opinion and not as a statement of fact. Please make further specific enquiries to ensure that our descriptions are likely to match any expectations you may have of the property. 347011

your five chifin Son mulakan Olywahner, mit Sunghub Ins Gomme this ifnul Ind Gomme timplan gu wingbury Kindel fort, all Samueliyou And all Inneligner Soundal Infalfanner, nour 4. Fuli falla, loud v 4. Fuli falla, loud ymafle acountan Caife untra Che mu 14. 3. but with me and manus als manifter formiles from growinging Long ila wavenging trufan office in Opelia, sugandan soland Such grind , Ve walnut son Grund , Winf Whi Sunford Interimmetanium for new ali whenime fin mit Sugnebranching Agneind andin, 8 mg motivith fall nyn yf mikruft falla, Gulin, ny minn selme ser Guub Ving P Sundahund norf mofelyton five chifin Som unbakon fromgbing the uit yn Glywitnu, mit Sunfand Ind Gmune tinftan gwan Infal farr Congrighting Hindelford , all Sundiyou South must and new If Inful former, rever clus Full faller , louis ymight Sugne alm + Wing mainulan Buildentruck moughub Sab Grown Gulia, wig frub Ind Growing fifmile manging tringmind freend fifufthe, and In averging Gulin, supminus when she great Wing Whitematives Toncin uny fifafle, und Faldinanutarium fin falla, loud ymiftle cunfor in muching agricing a 1 ye makingthe faller, faller, land ymighterfor manift falls, unind England und werf maply and finiching Sand in And Surchifin In unbakan Olymphone, with Sunford Ind Gourne Sing

Olymphon, mit Sunfond Ins Gonne thington go ligner and worf moto houngbing Kindelport, all Samueligne Soundabal Olymphon, mit Su Penful formand, nor 4. Fuli falla, land your fllor forward ming Kindely undenuline Briflundrucht mu He. Funi munu . Inful former, and un 20,000 sp, fifmile Quanging Lungmen Sport and unden Raife " Gulin, sugandan show the Guine Wing Whinguit Suganb & f. f.f. fafthe und Interimmutarium for 5000 + p in & fall fully , sugar in which Tyncind a 1 vg 8 yr. maknigh falle fif slyfifth, in Filing averagening Kindel wert, als Samueligner Svening unching Ognains a y Infub formand, raver 4. Fuli falla , loud y might Self Row &, all Summerling weamilan Banfernhandle men Safab farma, inver 4. Fuli falla, la wangbing sp, fifmile neverging Lunghin for Danflunknucht mun of Gulin, and minu alm the yours , Wing Whingformile ravinging Long afthe, und Faldimannhamine find gelin, any man alma de Grand himb. Agneind and makingth fallagthe in Filinannhaving find Su folyton five chifin som inbokomations. Tyncing and makingth faller, a Sunfind Ind Gomme trington gu ligner falla, lund ymight of warge alfred to, all Sumaligner Soundate Sunghub unations agains and in , who 4. Fuli falla, louid ymiffle a Sin inbakan muchions, agains any Olymphon , mit Sunghous Ind Gourne thington go ligner und usef mofoly

your five chifin Son mulakan Olywahner, mit Sunghub Ins Gomme this ifnul Ind Gomme timplan gu wingbury Kindel fort, all Samueliyou And all Inneligner Soundal Infalfanner, nour 4. Fuli falla, loud v 4. Fuli falla, loud ymafle acountan Caife untra Che mu 14. 3. but with me and manus als manifter formiles from growinging Long ila wavenging trufan office in Opelia, sugandan soland Such grind , Ve walnut son Grund , Winf Whi Sunford Interimmetanium for new ali whenime fin mit Sugnebranching Agneind andin, 8 mg motivith fall nyn yf mikruft falla, Gulin, ny minn selme ser Guub Ving P Sundahund norf mofelyton five chifin Som unbakon fromgbing the uit yn Glywitnu, mit Sunfand Ind Gmune tinftan gwan Infal farr Congrighting Hindelford , all Sundiyou South must and new If Inful former, rever clus Full faller , louis ymight Sugne alm + Wing mainulan Buildentruck moughub Sab Grown Gulia, wig frub Ind Growing fifmile manging tringmind freend fifufthe, and In averging Gulin, supminus when she great Wing Whitematives Toncin uny fifafle, und Faldinanutarium fin falla, loud ymiftle cunfor in muching agricing a 1 ye makingthe faller, faller, land ymighterfor manift falls, unind England und werf maply and finiching Sand in And Show chiefin Som mulaken Olymakow, with Sunghand Son' Gonne thing

