

Peebles Gait Peebles

millerhomes

A new home. The start of a whole new chapter for you and your family. And for us, the part of our job where bricks and mortar becomes a place filled with activity and dreams and fun and love. We put a huge amount of care into the houses we build, but the story's not finished until we match them up with the right people. So, once you've chosen a Miller home, we'll do everything we can to make the rest of the process easy, even enjoyable. From the moment you make your decision until you've settled happily in, we'll be there to help.

the place to be

01 Welcome home

02 Living in Peebles06 Floor plans

18 Specification

20 How to find us

Plot information

Munro See Page 06

Wallace See Page 07

Douglas See Page 08

HughesSee Page 09

YeatsSee Page 10

Gala See Page 11

Kennaway See Page 12

Humber See Page 13

Chichester See Page 14

Leader See Page 15

Affordable Housing

The artist's impressions (computer-generated graphics) have been prepared for illustrative purposes and are indicative only. They do not form part of any contract, or constitute a representation or warranty. External appearance may be subject to variation upon completion of the project. Please note that the site plan is not drawn to scale.

Existing Properties

Welcome to Peebles Gait

On the northern edge of Peebles, amidst the beautiful borders countryside, the attractive new neighbourhood of Peebles Gait brings a selection of superb three, four and five bedroom homes into a leafy residential setting. Within a mile of the lively traditional town centre and around 20 miles from Edinburgh, this is a rare opportunity to enjoy the advantages of a modern, energy-efficient home in a lively community with a real sense of local pride and identity.

We care about you

Every year, we help thousands of homebuyers to make the move. We understand what matters to you. And that's what matters to us. You can be sure we'll do everything we can to make your homebuying experience stress-free and as enjoyable as possible.

Ве Нарру

We want you to love living in your new home. That's why everything is built around you. Your complete satisfaction is the only way we know we're getting things right. In fact, during 2012, 97% of customers said they'd recommend Miller Homes to their best friend. To check our latest performance results see our website.

Living in Peebles

Quality of life is about the details of everyday living. From the little things, like knowing the nearest place to pick up a pint of milk, to more important matters like finding the right school or having a health centre nearby, you need to know that the community you're moving to will support you and your family, as well as be a pleasant place to live. So here's some useful information about the area around Peebles Gait.

Local Roots

Peebles was established as a local burgh by King David I in 1152, and its traditions live on today most obviously in the town's annual Beltane Festival, a week-long celebration which features processions, entertainments and the Riding of the Marches to establish the town's boundaries. The festival is enjoyed by locals and visitors who come especially for the event.

Transport

Peebles is half an hour's drive from Edinburgh and one hour from Glasgow. There are First Bus services to Edinburgh, a journey of around an hour, and to Penicuik, Innerleithen and Galashiels.

Education & Health

Kingsland Primary School, around a mile and half from Peebles Gait, is a nondenominational school covering nursery age to P7. It occupies a light, spacious new building with wonderful views across the River Tweed Halyrude RC Primary School and the town's secondary school, Peebles High, is also within a short walk. Two large medical practices operate from the Hay Lodge Medical Centre, around a mile away, and the nearest of the town's four dental surgeries is even closer, in Crossland Crescent.

Leisure & Recreation

The town features a 25-metre swimming pool with panoramic views of its beautiful parkland setting beside the Tweed, and the Leisure Centre at Gytes includes a gym, sports hall, dance studio and an Astroturf pitch. The area is renowned for its fine fishing and walking, with the Tweed Valley Forest Park amongst the many celebrated outdoor attractions. In addition, there are several fine restaurants and traditional pubs to enjoy.

Shopping

Peebles was recently voted best town in Scotland for its range of independent shops. Its High Street includes newsagents, butchers, bakers, a post office, pharmacists, clothing outlets, ironmongers, off-licences, banks, building societies and hot food takeaways, some of which are housed in fascinating, picturesque buildings. The development is well placed for supermarket shopping with both Tesco's and Sainsbury's in the town.

Munro

3 Bed

Plots 32*, 35, 36, 39*

Overview

The arrangement of the Munro includes a useful second lobby separating the living and dining rooms, while the french doors make it tempting to opt for barbecues or aperitifs in the garden on warm summer afternoons.

Key Features

French Doors Master Bed En-Suite Master Bed Wardrobe Downstairs WC

Total Floor Space

942 sq ft

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge 3.967m x 3.936m 13'0" x 12'11"

Family/Dining 2.977m x 3.342m 9'9" x 11'0"

Kitchen

2.069m x 2.611m 6'9" x 8'7"

WC

2.005m x 1.763m 6'7" x 5'9"

First Floor

Master Bedroom 2.710m x 3.955m 8'11" x 13'0"

En-Suite 2.115m max x 1.432m 6'11" x 4'8"

Bedroom 2 2.914m x 3.010m 9'7" x 9'11" Bedroom 3 2.254m x 2.842m 7'5" x 9'4"

Bathroom 2.087m x 1.855m 6'10" x 6'01"

Key FeaturesFrench Doors

Downstairs WC

1,185 sq ft

Family/Dining Area Master Bed En-Suite

Total Floor Space

Master Bed Wardrobes Wardrobes to Bed 2

Wallace

Plots 33*, 34, 37, 38*

Overview

A bright, spacious kitchen and dining room which opens on to the garden make the ground floor of the Wallace a natural hub of family life, complementing the impressive first-floor lounge which features a juliette balcony.

Ground Floor

First Floor

Second Floor

Room Dimensions

Ground Floor

Family/Dining 4.072m x 3.652m max 13'5" x 12'0"

Kitchen 2.982m x 3.083m 9'9" x 10'1"

1.872m x 1.999m 6'2" x 6'7"

First Floor

Master Bedroom 3.361m x 3.105m 11'0" x 10'2"

En-Suite 1.400m x 1.722m 4'7" x 5'8"

Sitting 4.077m x 2.873m 13'5" x 9'5"

Second Floor

Bedroom 2 3.361m x 3.130m 11'0" x 10'3"

Bedroom 3 4.077m x 2.898m 13'5" x 9'6"

Bathroom 1.477m x 2.705m 4'10" x 8'10"

Douglas

4 Bed

Plots

3*, 4, 8*, 9, 22, 23*, 30, 31*

Overview

The Douglas offers impressive features including an elegant bay-windowed lounge and a luxurious master bedroom incorporating an en-suite shower room and a generously sized walk-in wardrobe.

Key Features

French Doors Feature Bay Window Master Bed En-Suite Master Bed Wardrobe Wardrobe to Bed 2 Downstairs WC Utility Study

Total Floor Space

1,323 sq ft

Ground Floor Firs

First Floor

Room Dimensions

Ground Floor

Lounge 3.022m x 4.590m min 9'11" x 15'1"

Dining/Family 4.651m x 2.997m

15'3" x 9'10"

Kitchen 3.283m x 2.140m min 10'9" x 7'0"

WC

2.639m x 1.244m 8'8" x 4'1"

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may avry. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room and they be all the provisional and may be all the provisional and they are they ar

Utility

1.644m max x 1.719m max 5'5" x 5'8"

Study

2.639m x 2.322m 8'8" x 7'7"

First Floor

Master Bedroom 5.292m max x 2.944m max 17'4" x 9'8"

.

En-Suite 1.506m max x 2.206m max 4'11" x 7'3"

Bedroom 2 2.548m x 3.083m 8'4" x 10'1"

Bedroom 3 2.548m max x 3.779m max 8'4" x 12'5" Bedroom 4 2.541m min x 2.371m min 8'4" x 7'9"

Bathroom 2.656m x 1.896m 8'9" x 6'3"

Plots are a mirror image

Key FeaturesFrench Doors

Feature Bay Window Master Bed Wardrobes

Wardrobe to Bed 2

Total Floor Space

2 En-Suites

Garage

1,429 sq ft

Downstairs WC

Hughes

Plots 2*, 10*, 26

Overview

The beautiful ironwork of the porch reflects the attention to detail found throughout this immensely comfortable family home. Upstairs, reached via a bright L-shaped landing, two of the four bedrooms include en-suite facilities and built-in wardrobes.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge 3.383m x 4.942m min 11'1" x 16'3"

Breakfast/Dining 5.035m x 2.227m min 16'6" x 7'4"

Kitchen 2.964m x 4.208m 9'9" x 13'10"

2.005m max x 1.884m 6'7" x 6'2"

First Floor

Master Bedroom 3.564m x 4.466m max 11'8" x 14'8'

En-Suite 1 1.872m x 2.283m 6'2" x 7'6"

Bedroom 2 3.377m x 3.081m min 11'1" x 10'1"

En-Suite 2 1.713m x 1.535m 5'7" x 5'0"

Bedroom 3 2.548m x 3.160m 8'4" x 10'4"

Bedroom 4 2.470m x 3.000m 8'1" x 9'10"

Bathroom 1.980m max x 2.146m min 6'6" x 7'0"

Yeats

4 Bed

Plots

6*, 7, 18*, 27, 29

Overview

With a separate utility room freeing the impressive family kitchen area for creative cookery and convivial dining, and a spacious gallery landing upstairs, the Yeats offers a light, airy ambience that will be a continual source of pleasure.

Ground Floor

Key Features

French Doors Feature Bay Window Master Bed En-Suite Master Bed Wardrobes Wardrobe to Bed 2 Downstairs WC Utility Garage

Total Floor Space

1,538 sq ft

First Floor

Room Dimensions

Ground Floor

Lounge 3.616m x 4.948m min 11'10" x 16'3"

Family/Dining/Kitchen 8.861m x 3.424m 29'1" x 11'3"

WC 1.912m x 1.964m 6'3" x 6'5"

Utility 1.614m x 1.964m 5'4" x 6'5"

Photography/CGI represents typical Miller Homes' Interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room all propers only the provisional and may be the propersional contract. Soon the properties of the propert

First Floor

Master Bedroom 3.616m x 4.148m 11'10" x 13'7"

En-Suite2.970m max x 2.288m max 9'9" x 7'6"

Bedroom 2 2.920m x 3.575m 9'7" x 11'9" Bedroom 3 3.421m min x 3.339m min

3.42lm min x 3.339m mii 11'3" x 10'11"

Bedroom 4 2.920m x 3.575m min 9'7" x 11'9"

Bathroom 2.335m x 1.957m 7'8" x 6'5"

^{*} Plots are a mirror image

Gala

Plots 16*, 17*

Key FeaturesFrench Doors Family/Dining Room Master Bed En-Suite Master Bed Wardrobes Excellent Storage Utility Garage

Total Floor Space

1,586 sq ft

Overview Dual french doors

open on to a sheltered area of garden bringing additional flexibility to this impressive home which features dual aspect windows in several rooms and a luxurious master bedroom with large twin wardrobes.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge 3.078m x 6.627m 10'1" x 21'9"

Family/Dining 2.829m max x 3.768m max 9'3" x 12'4"

Kitchen/Breakfast 3.227m x 4.386m 10'7" x 14'5"

2.829m x 1.450m 9'3" x 4'9"

Utility

2.713m max x 1.950m max 8'11" x 6'5"

First Floor

Master Bedroom 3.227m x 4.149m max 10'7" x 13'7"

En-Suite

2.000m x 2.644m max 6'7" x 8'8"

Bedroom 2

2.748m max x 4.149m max 9'0" x 13'7"

Bedroom 3 3.097m x 3.266m 10'2" x 10'9"

Bedroom 4

3.097m max x 3.266m 10'2" x 10'9"

Bathroom 2.227m x 2.000m 7'4" x 6'7"

Kennaway

4 Bed

Plots 12*, 13, 24*

Overview

On one side, the broad hallway opens on to a dramatic lounge where an elegant archway frames the dining room and offers views through to the garden. On the other, the bay-windowed study provides an inspiring workspace.

Key Features

French Doors Feature Bay Window Master Bed En-Suite Master Bed Wardrobe Wardrobe to Bed 2 Large Family Bathroom Utility Study

Total Floor Space

1,600 sq ft

Ground Floor First Floor

Utility

Study

6'0" x 6'3"

10'3" x 8'2"

1.841m x 1.906m

3.131m x 2.478m min

Room Dimensions

Ground Floor

Lounge 3.570m x 5.408m 11'9" x 17'9"

Dining 3.530m x 2.908m 11'7" x 9'6"

Kitchen/Breakfast 5.795m x 2.908m 19'0" x 9'6"

WC 1.195m x 1.906m 3'11" x 6'3"

First Floor

Master Bedroom 5.238m max x 3.400m 17'2" x 11'2"

En-Suite 1.614m x 2.447m 5'4" x 8'0"

Bedroom 2 2.698m x 3.888m 8'10" x 12'9"

Bedroom 3 3.393m max x 3.526m max 11'2" x 11'7"

Bedroom 4 3.247m max x 3.208m 10'8" x 10'6"

Bathroom 2.591m min x 1.797m 8'6" x 5'11"

Key Features

Feature Bay Windows

Family/Dining/Kitchen Study/Snug/Dressing Master Bed Wardrobe

Wardrobe to Bed 2

French Doors

Humber

Plots 11, 14, 15, 25*

Overview

Filled with quite exceptional features, including a light-filled dining room with baystyle french windows, a luxurious master bedroom incorporating a spacious dressing area, and a second en-suite bedroom, the Humber is an impressive home of great quality.

1,635 sq ft

Total Floor Space

2 En-Suites Utility Double Garage

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge 3.750m x 4.314m min 12'4" x 14'2"

Family/Dining 4.905m x 3.669m 16'1" x 12'2"

Kitchen 3.996m x 2.679m 13'1" x 8'9"

1.500m x 1.781m 4'11" x 5'10"

Utility 1.388m x 1.781m 4'7" x 5'10"

First Floor

Master Bedroom 2.720m x 5.293m 8'11" x 17'4"

En-Suite 1 1.888m x 1.616m 6'2" x 5'4"

Bedroom 2 2.855m min x 4.067m 9'4" x 13'4"

En-Suite 2 1.466m x 2.559m 4'10" x 8'5"

Study/Snug/Dressing 3.012m max x 4.630m 9'11" x 15'2"

Bedroom 3 3.357m x 3.308m 11'0" x 10'10"

Bedroom 4

3.057m max x 2.694m max 10'0" x 8'10"

Bathroom 2.540m x 1.700m 8'4" x 5'7"

Chichester

5 Bed

Plots

1, 20*, 21

Overview

The first impression made by the hallway is reinforced by each room in turn, from the spacious L-shaped kitchen and family room to the exciting master bedroom with its capacious wardrobes forming a corridor to the en-suite shower.

Key Features

Elegant Staircase Gallery Landing Breakfast Room Dressing Area 2 En-Suites Utility Study Double Garage

Total Floor Space

1,908 sq ft

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge 3.586m x 5.200m min 11'9" x 17'1"

Dining 3.586m x 2.772m 11'9" x 9'1"

Breakfast/Family 2.715m x 5.697m 8'11" x 18'8"

Kitchen 3.966m x 3.484m 13'0" x 11'5"

Photography/CGI represents typical Willier Homes' interiors and exteriors. Please note elevational treatments may uray. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room sequently and the provisional and may be the provisional and may be the provisional and may be the first provisional and may be the provisional and provisional an

VC

1.115m x 2.065m 3'8" x 6'9"

Utility 2.271m x 2.065m 7'5" x 6'9"

Study

3.486m x 2.300m min 11'5" x 7'7"

> En-Suite 2 1.434m max x 1.929m 4'8" x 6'4"

3.537m max x 2.729m

First Floor Master Bedroom

11'1" x 13'3"

En-Suite 1

5'11" x 5'2"

Bedroom 2

11'7" x 8'11"

3.385m x 4.040m

1.809m max x 1.586m max

Bedroom 3

3.591m max x 2.869m max 11'9" x 9'5"

Bedroom 4

3.225m max x 2.908m max 10'7" x 9'6"

Bedroom 5 2.531m x 2.729m 8'4" x 8'11"

Bathroom

2.555m max x 2.279m max 8'5" x 7'6"

^{*} Plots are a mirror image of plans shown above

Key FeaturesFrench Doors

2 En-Suites

Study Double Garage

Utility

Dormer Window

Feature Bay Window

Total Floor Space 2,184 sq ft

Master Bed Wardrobes

Leader

Plots

5, 19, 28

Overview

From its sheltered courtyard entrance to the magnificent master bedroom suite, the Leader reflects the pinnacle of residential architecture. Interiors like the gallery landing and conservatory-style family room will bring special satisfaction to everyday life.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge 3.745m x 6.627m min 12'3" x 21'9"

Dining 3.068m x 3.720m 10'1" x 12'2"

2.379m max x 3.554m max 7'10" x 11'8"

Kitchen 3.879m max x 5.624m max 12'9" x 18'5"

1.024m x 1.848m 3'4" x 6'1"

Utility

1.631m x 2.946m 5'4" x 9'8"

Study

2.869m max x 2.947m max

9'5" x 9'8"

First Floor

Master Bedroom 4.597m max x 6.565m 15'1" x 21'6"

En-Suite 1 1.746m x 2.831m 5'9" x 9'3"

Bedroom 2 2.812m x 3.599m max 9'3" x 11'10"

En-Suite 2/3 2.440m x 2.239m 8'0" x 7'4"

Bedroom 3 3.066m x 3.739m 10'1" x 12'3"

Bedroom 4

3.067m min x 4.093m 10'1" x 13'5"

Bedroom 5 3.745m x 2.434m 12'3" x 8'0"

Bathroom 2.772m x 1.930m 9'1" x 6'4"

Peebles Arts Festival, held at the end of August, has events for children and adults including cinema, theatre, music, visual arts, literature, crafts, workshops and walking tours. The Eastgate Theatre, one of the main Festival venues, also presents live shows throughout the year. Peebles has a popular museum, gallery and library housed in the historic Chambers Institution within the town centre.

Useful Contacts

Peebles Swimming Pool Port Brae 01721 720 779

Gytes Leisure Centre Walkershaugh 01271 732 688

Peebles Post Office 14 Eastgate 01721 720 119

Lloyds Pharmacy 20 High Street 01721 720 729

Kingsland Primary School Neidpath Road 01721 720 025

Halyrude RC Primary School Rosetta Road 01721 720 238

Peebles High School Springwood Road 01721 720 291

Neidpath Medical Practice Hay Lodge Health Centre, Neidpath Road 01721 720 380

The Tweed Practice Hay Lodge Health Centre, Neidpath Road 01721 720 601

John Hammond Dental Surgery 1-3 Crossland Crescent 0203 504 1518

Specification

Kitchens Contemporary styled fitted kitchen with choice of mix-n-match frontals Chunky cladding to base units and panel framing to wall units Pan drawer type base units and upward bi-fold opening wall units Bullnosed edged worktop with upstand to wall Square PVC edged worktop with upstand to wall Stainless steel one and half bowl sink (where layout permits) and monobloc mixer tap Stainless steel single bowl sink and monobloc mixer tap to utility (where layout permits) Stainless steel chimney hood and splashback to hob Stainless steel 4-burner gas or electric ceramic hob Stainless steel 5-burner gas or electric ceramic hob Stainless steel single fan oven Stainless steel single multi-function fan oven Stainless steel double multi-function fan oven Stainless steel integrated microwave oven (where layout permits) Space for in-column fridge/freezer Housing for integrated fridge/freezer (appliances not included) Integrated fridge/freezer Plumbing and electrics for washing machine Integrated washing machine Plumbing and electrics for dishwasher Integrated dishwasher Delta downlighters to underside of wall units 3 spot LED track light to ceiling LED downlighters to ceiling Brushed stainless steel sockets and switches Ceramic floor tiles **Bathrooms** Ideal Standard's contemporary styled 'Concept Arc/Cube/Sphere' bathroom suite Soft close toilet seat to bathroom WC Soft close toilet seats Lever operate chrome monobloc mixer taps Chrome look electric shower Bar style chrome shower mixer valve Low profile shower tray with stainless steel framed clear glass enclosure Shaver point to en-suite Drum type low energy light to ceiling LED downlighters to ceiling Full height ceramic tiling to shower area Half height ceramic tiling to walls incorporating sanitaryware appliances Ceramic floor tiles

./	Standard	ł

Optional Extra

⁻ Not Available

	All House (where ap
Electrical	
Mains wired (with battery back-up) smoke and carbon monoxide detectors	\checkmark
Power and lighting to integral garages	\checkmark
TV socket to lounge and master bedroom	
TV socket to lounge, kitchen and master bedroom	
BT socket	√
PIR operated porch light	√
Front doorbell and chime	√
Intruder alarm	0
Heating	
Gas central heating throughout	\checkmark
Thermostatically controlled radiators to all rooms (except where thermostat is fitted)	✓
Programmable control of heating zones	\checkmark
Chrome towel radiator to bathroom/en-suite	
Exterior	
Double glazed PVCu windows (where planning permits)	\checkmark
Double glazed PVCu french casement doors to patio (where layout permits)	\checkmark
Double glazed PVCu bi-fold doors to patio (where layout permits)	
PVCu fascias, soffits and gutters (where planning permits)	
Multi-point door locking system to front and rear doors	
Up-and-over steel garage door	
House numbers ready fitted	\bigcirc
Outside cold water tap	<u> </u>
Decorative	
Stop chamfer moulded spindles and newels to staircase	_
Clear finished natural oak staircase handrail	_
Ovolo moulded skirting boards and architraves	√
Vertical 5-panel moulded timber effect/2-panel moulded smooth/groove pattern internal doors with chrome lever on rose door handles	\checkmark
Smooth finish ceilings, painted in white emulsion	
Walls painted in soft white/white emulsion	
Woodwork painted satin white	
Integrated wardrobe to master bedroom	\checkmark
Fitted wardrobe system to master bedroom	_
Fitted wardrobe system to bedroom 2	0
Landscaping	
Turf to front garden	✓
1,800mm high, larch lap fence panel. 900mm post and rail timber fence. Refer to site layout.	✓
1,800mm high, larch lap/close board boundary fencing	

All customer choices and optional extras can only be included at an early stage of building construction please check with the Sales Adviser for specific details. These sales particulars do not constitute a contract, form part of a contract or a warranty. Please refer to the 'Important Notice' section at the back of this brochure for more information. Photography represents typical Miller Homes' fittings and options.

How to find us

We are open Thursday - Monday 11am - 6pm

Telephone: 0800 840 8425

From Edinburgh and the North

Exit at the Lothianburn junction of the bypass and take the A702 to Biggar Road. Take the slip road A701/A703 Peebles (Seafield Moor Road), at Gowkley Moss Roundabout take the second exit and continue on the A701. Take the slip road to Auchendinny (B7026), continue past Dalmore Mill, then continue through Loanstone, turn left at the Leadburn Junction onto Peebles Road (A703). Approaching Peebles, take the right turn signposted to Rosetta Caravan Park. Around a mile on, the entrance to Peebles Gait is on the left hand side.

From Glasgow and the West

Take the M8 to Edinburgh and join the City Bypass South (A720). Carry on straight through the Dreghorn junction, then leave the Bypass at the next junction to join the A702 following signs for Penicuik and Biggar. Half a mile on, take the left-hand fork to join the A703, signposted for Peebles and Penicuik. Two miles on, turn right at the lights to join the A701 through Penicuik and follow signs for Peebles. Almost 16 miles after Straiton junction, approaching Peebles, take the right turn signposted to Rosetta Caravan Park. Around a mile on, the entrance to Peebles Gait is on the left hand side.

Sat Nav: EH45 8HF

Important Notice:

Although every care has been taken to ensure the accuracy of all the information given, the contents do not form part of any contract, or constitute a representation or warranty, and, as such, should be treated as a guide only. Interested parties should check with the Sales Adviser and confirm all details with their solicitor. The developer reserves the right to amend the specification, as necessary, without prior notice, but to an equal or higher standard. Please note that items specified in literature and showhomes may depict appliances, fittings and decorative finishes that do not form part of the standard specification. The project is a new development which is currently under construction. Measurements provided have not been surveyed on-site. The measurements have been taken from architect's plans, and, as such, may be subject to variation during the course of construction. Not all the units described have been completed at the time of going to print and measurements and dimensions should be checked with the Sales Adviser and confirmed with solicitors.

the place to be[®]

How Green?
We're fully committed to sustainable solutions to sustainable solutions in the way we design and build your home. For example, around 75% of the homes we build stand on 'brownfield' sites - that's previously used land. Find out how you can do your bit too by taking the environment test.

www.mymillerstreet.co.uk

Why Miller?

We've been building homes since 1934, that's three generations of experience. We've learned a lot about people and that's made a big difference to what we do and how we do it.

We're enormously proud of the homes we build, combining traditional craftsmanship with new ideas like low carbon technologies. The big difference is that we don't stop caring once we've finished the building, or when we've sold the house, or even once you've moved in. We're there when you need us, until you're settled, satisfied and inviting your friends round.

the place to be

This brochure is printed on Regency Satin. Regency Satin is Carbon Balanced and contains material sourced from responsibly managed forests. It's certified by the Forest Stewardship Council, an organisation dedicated to promoting responsible forest management and manufacture of wood products, like paper. It's a small thing, we know, but enough small things make a big difference.

Please recycle this brochure and help make that difference.

www.millerhomes.co.uk