

South Gilmerton Brae Gilmerton

millerhomes

the place to be[®]

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.

Living in Gilmerton 02 Welcome home 06 Floor plans 08 How to find us 40

the place to be[®]

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 being a pleasant place to live. So here's some useful information about the area around South Gilmerton Brae.

Gilmerton has good public transport connections with easy access to the wealth of historic and cultural attractions that Edinburgh offers. Buses on routes 11 and 31 stop a few minutes walk from the development, providing direct access to Morningside, Leith, Newington and Corstorphine as well as the city centre, and both have night services. In addition, the development is just five minutes drive from the City Bypass, providing fast transit to the airport, Fife and the whole of the central belt. The new Royal Infirmary and the University campuses at King's Buildings and Little France are all in easy reach.

The area's local attractions range from the intriguing Gilmerton Cove, a man-made underground complex almost 300 years old, to the delightful Butterfly and Insect World and, in complete contrast, the Edinburgh Combat Challenge laser adventure game. Midlothian Snowsports Centre and the Pentland Hills are nearby, and there are several green spaces within a few minutes walk such as Drum Park with its children's playground, and the Burdiehouse Burn Valley Local Nature Reserve where herons, dippers and woodpeckers can often be seen.

With the traditional centre of old Gilmerton a few minutes walk away, this small, peaceful development combines easy access to central Edinburgh with outstandingly convenient travel throughout the central belt and beyond. Offering a selection of energy efficient three, four and five bedroom homes in a beautiful setting, this is a rare opportunity to enjoy calm surroundings with all the city's benefits on hand. Welcome to South Gilmerton Brae... The artist's impressions (computergenerated 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.

Darwin

The lounge, kitchen and dining room feature dual aspect outlooks and incorporate french doors, adding flexibility to the arrangements and helping to integrate the interior and the garden. The three bedrooms, reached via a bright landing, include an en-suite master bedroom with

a built-in wardrobe.

Overview

Ground Floor First Floor

Lounge

10'1" x 17'8"

Kitchen

8'11" x 8'2"

Dining

8'11" x 9'6"

6'8" x 4'8"

WC

2.711m x 2.482m

2.711m x 2.905m

Master Bedroom 3.070m max x 5.387m max 3.096m max x 2.614m max 10'2" x 8'7"

En-Suite 2.079m max x 1.616m max 6'10" x 5'4"

Bedroom 2 2.675m max x 2.910m

8'9" x 9'7" Bedroom 3 2.675m max x 2.377m max

2.032m max x 1.432m max 8'9" x 7'10"

> Bathroom 1.965m max x 1.975m max 6'5" x 6'6"

Floor Space 934 sq ft

First Floor

Ground Floor

Photography represents typical Miller Homes' interiors and exteriors. 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 layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Please note: Plots may be a mirror image of plans shown above

Please see Development Sales Manager for specific details on Plots 6, 14, 20, 21, 39, 44, 46, 51 and 52

Please note: Individual dimensions for the Darwin mid and end terrace plots are available from Development Sales Manager

09

Munro

Overview

The lounge opens, through a separate lobby, into a beautifully designed kitchen and dining room with french doors that keep the room fresh and make outdoor dining an easy option. One of the three bedrooms has an en-suite shower and built-in wardrobe, and there are two useful storage cupboards

on the landing.

First Floor

Ground Floor

Kitchen/Dining

Lounge

13'3" x 12'8"

16'10" x 9'10"

6'4" x 3'10"

WC

Master Bedroom 4.027m max x 3.870m max 2.760m x 3.597m 9'1" x 11'10"

En-Suite 5.127m max x 2.996m max 2.328m max x 1.427m max 7'8" x 4'8"

Bedroom 2 1.918m max x 1.172m max 2.927m x 2.920m 9'7" x 9'7"

Bedroom 3 2.267m x 2.432m 7'5" x 8'0"

Bathroom 2.100m max x 1.695m max 6'11" x 5'7"

Floor Space 900 sq ft

Ground Floor

First Floor

B = Boiler

Please note: Plots may be a mirror image of plans shown above

Please see Development Sales Manager for specific details on Plots 12, 24 and 42

Individual dimensions for the Munro mid and end terrace plots are available from Development Sales Manager

11

South Gilmerton Brae

Scott

Overview

The lounge opens on to an enormously practical kitchen, where french doors transform the dining area into a light-filled, inviting space, and a separate laundry room helps keep household management under control. The master bedroom includes a built-in wardrobe and

en-suite shower.

First Floor

Ground Floor

Lounge

10'3" x 16'5"

16'1" x 9'8"

6'3" x 3'7"

Laundry

6'3" x 5'9"

1.914m x 1.747m

WC

Master Bedroom 3.124m max x 5.013m max 3.597m max x 4.632m max 11'10" x 15'2"

Kitchen/Dining En-Suite 4.895m max x 2.937m max 1.645m max x 2.018m max 5'5" x 6'7"

Bedroom 2

1.914m max x 1.089m max 3.963m max x 3.283m 13'1" x 10'9"

Bedroom 3 2.322m max x 3.340m max 7'7" x 11'0"

Bedroom 4 2.322m max x 3.322m max 7'7" x 10'11"

Bathroom 2.078m max x 2.200m max 6'10" x 7'3"

Floor Space 1,035 sq ft

First Floor

Ground Floor

12

B = Boiler

Please note: Plots may be a mirror image of plans shown above

Blair

Overview French doors add a focal point to the living and dining room, while the arrangement of the adjoining kitchen keeps cooking and household management separate from the social space without any loss of convenience. The master bedroom has an en-suite shower, and the fourth bedroom could become a useful home office.

Ground Floor First Floor

Living/Dining

11'6" x 20'10"

Kitchen

8'7" x 11'2"

6'6" x 3'7"

WC

3.497m x 6.360m

2.605m x 3.395m

1.980m x 1.100m

Master Bedroom 3.101m x 4.413m 10'2" x 14'6"

En-Suite 2.221m x 1.255m 7'3" x 4'1"

Bedroom 2 3.015m x 3.436m 9'11" x 11'3"

Bedroom 3 2.604m x 3.258m 8'7" x 10'8"

Bedroom 4 2.450m x 3.033m 8'0" x 9'11"

Bathroom 1.885m x 2.167m 6'2" x 7'1"

Floor Space 1,117 sq ft

First Floor

Ground Floor

B = Boiler

Please note: Plots may be a mirror image of plans shown above

Wallace

Overview The impressive ground floor layout,

with its walk-through kitchen and a family dining room opening out to the garden, creates an exciting introduction to this comfortable, flexible home. The en-suite master bedroom and the second bedroom both incorporate stylish twin wardrobes.

Ground Floor	First Floor
	1 11 31 1 1001

Family/Dining Lounge 4.155m x 3.123m 4.155m max x 4.200m max 13'8" x 10'3" 13'8" x 13'9"

Kitchen

10'0" x 10'9"

6'3" x 4'3"

WC

Master Bedroom 3.055m max x 3.275m max 3.455m x 2.886m 11'4" x 9'6"

En-Suite 1.910m max x 1.289m max 1.428m max x 2.705m max 4'8" x 8'10"

Floor Space

1,203 sq ft 4.155m x 2.911m

Bedroom 3 4.155m x 3.148m 13'8" x 10'4"

Second Floor

Bedroom 2

13'8" x 9'7"

Bathroom 1.530m max x 2.495m max 5'0" x 8'2"

Ground Floor

First Floor

Second Floor

Please note: Plots may be a mirror image of plans shown above

Please see Development Sales Manager for specific details on Plots 1, 5, 9, 37, 47, 48, 49, 50, 73, 77 and 81

Individual dimensions for the Wallace mid and end terrace plots are available from Development Sales Manager

Shaw

Overview

Behind the canopied entrance, the hall opens on to a lounge and a bright, flexible family kitchen and dining room with french doors, while features like the gallery landing and the bathroom's separate shower cubicle demonstrate the attention paid to every detail. The master bedroom also has a built-in wardrobe and en-suite shower.

First Floor

Ground Floor

Lounge

11'5" x 16'6"

Kitchen

9'11" x 9'6"

15'9" x 10'8"

5'7" x 4'1"

WC

Family/Dining

Master Bedroom 3.469m max x 5.024m max 3.260m x 3.305m max 10'8" x 10'10"

En-Suite 3.023m max x 2.890m max 1.210m max x 2.855m max 4'0" x 9'4"

Bedroom 2 2.510m max x 3.932m max 4.789m x 3.241m max 8'3" x 12'11"

Bedroom 3 1.706m max x 1.253m max 3.142m x 2.855m 10'4" x 9'4"

Bedroom 4 2.932m max x 2.913m 9'7" x 9'7"

Bathroom 2.990m max x 1.700m max 9'10" x 5'7"

Floor Space 1,246 sq ft

First Floor

Please note: Plots may be a mirror image of plans shown above

Ground Floor

18

Glenmuir

The beautifully proportioned bay windowed lounge, as perfect for entertaining as it is for evenings with the family, and the wonderfully practical kitchen and dining room with its french doors and separate laundry room, form the heart of this attractive and adaptable home. The master bedroom is en-suite with built-in wardrobes.

Overview

First Floor

Ground Floor

3.480m x 5.056m

Dining/Kitchen

1.815m x 1.845m

Lounge

11'5" x 16'7"

20'4 x 11'3"

Laundry

5'11" x 6'1"

5'11" x 4'11"

WC

Master Bedroom 3.480m x 4.082m 11'5" x 13'5"

En-Suite 6.210m max x 3.439m max 2.006m max x 1.422m max 6'7" x 4'8"

Bedroom 2 2.439m max x 4.741m max 8'0" x 15'7"

Bedroom 3 1.815m max x 1.494m max 2.987m max x 3.736m max

9'10" x 12'3" Bedroom 4

2.697m max x 2.977m max 8'10" x 9'9"

Bathroom 2.242m max x 2.605m max 7'4" x 8'7"

Floor Space

1,319 sq ft

First Floor

Please note: Plots may be a mirror image of plans shown above

Douglas

Overview

A bay window and double doors give the lounge a classic elegance that counterpoints the bright, relaxed family kitchen and dining room. There is a separate laundry room and a study. The L-shaped master bedroom has a built-in walk-in wardrobe and ensuite shower room.

First Floor

Ground Floor

Lounge

10'0" x 15'1"

26'2" x 9'11"

8'9" x 4'1"

Laundry

5'5" x 5'7"

8'9" x 7'8"

Study

1.649m x 1.714m

2.659m x 2.337m

WC

Master Bedroom 3.042m max x 4.610m min 5.309m max x 2.962m max 17'5" x 9'9"

Kitchen/Dining/Family En-Suite 7.975m max x 3.017m max 1.523m x 2.200m 5'0" x 7'3"

Bedroom 2 2.659m max x 1.241m max 2.565m max x 3.854m max 8'5" x 12'8"

> Bedroom 3 2.566m max x 3.796m max 8'5" x 12'5"

Bedroom 4 2.513m x 2.388m 8'3" x 7'10"

> Bathroom 2.696m x 1.913m 8'10" x 6'3"

Floor Space 1,342 sq ft

First Floor

Ground Floor

B = Boiler

Please note: Plots may be a mirror image of plans shown above

Please see Development Sales Manager for specific details of Plots 15, 90, 98 and 149

South Gilmerton Brae

South Gilmerton Brae

Mitford

Overview With a bay window in

room, this attractive

home blends practical

amenity with stylish

appeal. A separate

laundry room and

bedroom includes a built-in wardrobe

and an en-suite

shower room.

a study add flexibility, while the master

the lounge and french doors adding a light, open atmosphere to the kitchen and dining

Lounge 3.691m x 4.596m 12'1" x 15'1"

Kitchen 3.930m x 2.260m 12'11" x 7'5"

Study

6'5" x 9'0"

Laundry

6'11" x 5'5"

6'11" x 3'11"

WC

2.107m x 1.655m

Ground Floor

Dining 3.256m x 3.824m

3.809m x 2.763m 10'8" x 12'7" 12'6" x 9'1" Bedroom 3

1.950m max x 2.750m max 3.277m x 2.763m 10'9" x 9'1"

> Bedroom 4 2.610m max x 3.138m max 8'7" x 10'4"

First Floor

12'1" x 12'10"

En-Suite

5'11" x 6'6"

Bedroom 2

Master Bedroom

3.691m x 3.905m max

1.800m max x 1.975m max

Bathroom 2.107m max x 1.183m max 2.610m max x 2.070m max 8'7" x 6'9"

Floor Space

1,395 sq ft

First Floor

Photography represents typical Miller Homes' interiors and exteriors. 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 layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Please note: Plots may be a mirror image of plans shown above Please see Development Sales Manager for specific details on Plots 16, 23 and 26

Ground Floor

24

B = Boiler

Dale

Overview

adjoining family dining

space that extends

into a practical,

expertly planned

kitchen, and french

doors keep the whole

space light and fresh. Úpstairs, a cleverly

shared shower room

means three of the

en-suite facilities.

four bedrooms have

Behind the attractive bay window and canopied entrance, this comfortable, exciting home features a lounge with an

Kitchen 3.442m max x 3.254m max 11'4" x 10'8"

Breakfast/Family 4.761m max x 4.290m max

Ground Floor

3.299m x 4.810m

Lounge

10'10" x 15'9"

5'10" x 4'3"

15'7" x 14'1" WC 1.782m x 1.289m max

1.713m max x 1.858m max 5'7" x 6'1"

> Bedroom 3 3.283m x 3.176m 10'9" x 10'5"

First Floor

En-Suite 1

6'11" x 5'7"

Bedroom 2

13'5" x 10'1"

En-Suite 2

4.099m x 3.076m

Master Bedroom

3.299m max x 4.153m max 10'10" x 13'7"

2.108m max x 1.695m max

Bedroom 4 2.523m x 3.424m 8'3" x 11'3"

Bathroom

2.197m max x 2.287m max 7'3" x 7'6"

First Floor

26

B = Boiler

Please note: Plots may be a mirror image of plans shown above

South Gilmerton Brae

Yeats

Overview Complementing

an elegant, bay-

windowed lounge

with french doors,

dining room forms

a natural hub for

family life. There

bedrooms have

is a separate laundry

room, and the shared

en-suite means three

en-suite facilities, with built-in wardrobes to

the master bedroom.

the kitchen and

Kitchen 3.761m max x 4.143m max

Ground Floor

3.656m x 4.372m

Lounge

WC

5'11" x 4'2"

12'0" x 14'4"

12'4" x 13'7" Family/Dining

5.140m x 3.444m 16'10" x 11'4" Laundry

Bedroom 3 1.634m max x 1.961m max 2.935m max x 3.381m max 5'4" x 6'5" 9'8" x 11'1"

Bedroom 4 1.805m x 1.263m 2.935m max x 3.488m max 9'8" x 11'5"

> En-Suite 2 2.935m max x 1.503m max 9'8" x 4'11"

Bathroom

First Floor

12'10" x 13'8"

En-Suite 1

5'5" x 7'2"

Bedroom 2

12'4" x 13'7"

Master Bedroom

1.642m max x 2.196m max

3.749m max x 4.145m max

3.656m x 4.155m

2.715m max x 1.974m max 8'11" x 6'6"

Floor Space 1,552 sq ft

First Floor

Photography represents typical Miller Homes' interiors and exteriors. 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 layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Please note: Plots may be a mirror image of plans shown above

Ground Floor

28

B = Boiler

Kennaway

Overview

This flexible family home includes a formal bay-windowed lounge linked by double doors to a light, airy kitchen,

dining and family

room with french

doors and a separate

laundry room. With

a separate study and

four bedrooms, two

showers, there is

always ample space

for peace and privacy.

of them with en-suite

First Floor

Master Bedroom

3.611m x 4.459m max

1.966m max x 1.732m max

2.554m max x 1.010m max

3.408m max x 3.344m max

3.270m max x 3.225m max

11'10" x 14'8"

En-Suite 1

6'5" x 5'8"

Bedroom 2

12'1" x 9'10"

En-Suite 2

8'5" x 3'4"

Bedroom 3

11'2" x 11'0"

Bedroom 4

10'9" x 10'7"

Bathroom 2.583m max x 1.815m max

8'6" x 5'11"

2.989m x 2.996m

Ground Floor

3.611m x 5.428m

3.766m max x 2.928m max

11'10" x 17'10"

Kitchen

12'4" x 9'7"

Breakfast

8'5" x 9'7"

10'4" x 9'7"

Laundry

6'1" x 6'6"

10'4" x 7'11"

Study

WC

Family

2.553m x 2.928m

3.142m x 2.928m

1.859m x 1.978m

3.151m x 2.420m

1.193m max x 1.978m max 3'11" x 6'6"

Lounge

Floor Space

1,622 sq ft

First Floor

Please note: Plots may be a mirror image of plans shown above

South Gilmerton Brae

Please see Development Sales Manager for specific details on Plot 35

South Gilmerton Brae

30

31

0

B = Boiler

Buttermere

Overview Double doors open

to combine the lounge, dining room and kitchen into a single space from bay window to french doors, useful for social gatherings. Two of the five bedrooms are ensuite and the master bedroom features a dressing room.

First Floor

Ground Floor

3.381m x 4.960m

Lounge

11'1" x 16'3"

Kitchen

16'6" x 9'8"

Breakfast

11'2" x 9'10"

Laundry

7'0" x 5'10"

7'0" x 3'8"

WC

2.125m x 1.780m

Master Bedroom 3.381m max x 3.544m max 11'1" x 11'8"

En-Suite 1 5.033m max x 2.948m max 2.326m x 1.210m max 7'8" x 4'0"

Dressing 1.646m max x 2.013m max 3.412m max x 2.999m

5'5" x 6'7" Bedroom 2 2.537m x 5.173m max

8'4" x 17'0" En-Suite 2

2.125m max x 1.119m max 1.845m x 1.995m 6'1" x 6'7"

> Bedroom 3 3.381m x 3.128m max 11'1" x 10'3"

Bedroom 4 2.806m max x 3.037m max 9'2" x 10'0"

Bedroom 5 3.105m x 1.995m 10'2" x 6'7"

Bathroom

2.039m max x 1.995m max 6'8" x 6'7"

First Floor

Floor Space

1,501 sq ft

Ground Floor

Please note: Plots may be a mirror image of plans shown above

The Miller Difference

"Buying a property is one of the most important decisions in life and I am delighted that Miller Homes made it an easy one for me."

Chris Mackenzie Miller Home Owne

"We are so impressed with the exceptional customer service and quality of our home that we've recommended Miller Homes to a friend."

Helen Moscrop Miller Home Owner The Miller Difference We're enormously proud of the homes

we've been building for the last 80 years, and throughout that time we've been listening to our customers and learning from them. From insisting on the best workmanship and the highest quality materials right around a showhome through to recognising until long after you've our responsibilities to the environment.

During this time we've seen many generations of families enjoy our homes and developments, and we've seen the happy, to just be satisfied, thriving communities they've become.

Trust

For us, the most important people are the customers who choose our homes in which to build their future. Their satisfaction and confidence in us, from our very first meeting onwards, is a key measure of our success. We're proud of the

independent surveys that consistently show our high levels of customer satisfaction. That's the real barometer of our quality and our service.

into your customer your Development journey – it's designed Sales Manager who not just to please you, will give you any but to exceed your help you need in expectations. choosing and buying your home. Then When you become a your site manager, Miller customer, we'll who will supervise listen to you right the build of your from the start. From home and answer the day you first look your questions along the way. moved in, we're here We'll invite you to a to offer help and pre-plaster meeting

Keeping

you involved

First you'll meet

Helping where

We invest everything

we can

to draw on.

proud of your new

by the whole

us, too.

Pushing

up standards

We frequently

win awards for the

For their generous

support. We've been with your site doing this a long time manager during the so we have a vast construction of your amount of experience new home, where you'll get to see, first hand, the attention to detail, care and We don't want you craftsmanship we want you to be involved.

home and delighted Wherever practical, we ask you to choose your own kitchen and experience. We want you to recommend bathroom including your own tiles, worktops, appliances and other options. Your home becomes

personal to you long before we've finished quality of our homes. building it.

specification, skilful A Better Place construction, beautiful We don't just create locations, and for the more homes, we teams that build them. enhance locations with We are acknowledged our developments. experts in the field. Places where people You can see the will make friends, quality of our product enjoy family life and take pride in and you will notice their neighbourhoods the quality of our service as we guide and surroundings. you through the many We even provide different ways of a unique www. buying your home. mymillerhome.com It's a customer journey website to keep you that has taken 80 up to date on the build years to perfect. progress of your home and to help you get to We know the know the area, your

importance of neighbours and live workmanship and more sustainably once job satisfaction. We you've moved in. look after our teams, For your future

we train and employ the best people and For us, success is we reward safe and building exceptional careful practice.

homes, in sustainable communities. And that's how we've built a business that goes from strength to strength.

The recently refurbished Gracemount Leisure Centre with its 25m pool, fully equipped gym, fitness studios and sports pitches is around ten minutes walk away. There are four golf courses within three miles, King's Acre and Liberton being the nearest, and other local amenities include Valley Park Community Centre, where there are regular sessions covering craft activities, mother and baby groups, dance and gardening.

There is a local shopping area at Drum Street, half a mile away, with Iceland and Lidl supermarkets and a large convenience store, and another close to Gracemount Leisure Centre with a chemist, a post office and branches of Scotmid Co-op and Tesco Express. The major retail park at Straiton, with its Sainsbury superstore, Argos and other national chains, can be reached via a pleasant half-hour walking route. As well as regular kerbside recycling collections for glass, food and packaging, there is a Community Recycling Centre for larger items on Old Dalkeith Road, around two miles away.

When you leave the car at home and explore the local area by foot or bicycle, you get to know it so much better. And by using local shops and services, you'll help to keep the neighbourhood vibrant and prosperous. Every place has its own personality, and once you move in you'll soon find your favourite walks, and the shops you like best. As a starting point this map shows some of the most useful features and services within a short stroll or bike ride.

The development nearest one being is in the catchment the Ferniehill Surgery areas for Gilmerton near the shops at Primary School, a few Drum Street, and minutes walk away, a dental practice and St John Vianney in Captain's Road RC Primary School. near Gracemount Pupils normally move Leisure Centre. The on to Liberton High ERI at Little France, or Holy Rood RC less than two miles High School. There away, has a roundare several health the-clock A&E centres near the department. development, the

1 Gordons Chemists 1 Gracemount Drive 0131 664 2249

- 2 Gracemount Leisure Centre, 22 Gracemount Drive 0131 658 1940
- 3 Gilmerton Primary School, Moredun Dykes Road 0131 664 3614
- 4 St John Vianney RC Primary School, 17 Ivanhoe Crescent 0131 664 1742
- 5 Liberton High School 328 Gilmerton Road 0131 664 7514
- 6 Ferniehill Surgery 8 Ferniehill Road 0131 664 2166
- 7 Dowie, Harper and Shanks Dental Practice, 55 Captain's Road 0131 664 2184

Holy Rood High School, 55 Duddingston Road West, 0131 661 5871

> Midlothian Snowsports Centre, Biggar Road Hillend 0131 445 4433

Edinburgh Butterfly and Insect World, Dobbies Garden Centre, Melville Nursery 0131 663 4932

 Times stated are averages based on approximate distances and would be dependent on the route taken.
Based on: 0.5km = 5 to 7 mins walk

Based on: 0.5km = 5 to 7 mins walk 1.0km = 10 to 14 mins walk 1.5km = 15 to 21 mins walk 2.0km = 5 to 8 mins cycle 2.5km = 6 to 10 mins cycle 3.0km = 7 to 12 mins cycle

How to find us

Please see website: www.millerhomes.co.uk for opening times 0333 414 5802

From the City of Edinburgh Bypass Leave the Bypass at Gilmerton junction, following signs for the City Centre. Take the first left on to Gilmerton Station Road. South Gilmerton Brae is on your right

From the City Centre

Leave Edinburgh via Clerk Street and Newington Road, and at the Cameron Toll junction go straight on, signposted for Penicuik. After 250 yards, bear left to join the A722 for Galashiels. Carry on for two miles and then turn left on to Gilmerton Station Road. South Gilmerton Brae is on your right.

Sat Nav: EH17 8QR

a better place*

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 Development Sales Manager 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 Development Sales Manager and confirmed with solicitors.

the place to be^{*}

Why Miller Homes?

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.

This obschule is prime of notations 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.

millerhomes.co.uk

miller homes

the place to be