

**Fairnielea
Livingston**

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 Livingston	02
Welcome home	06
Floor plans	08
How to find us	48

Plot Information

- Meldrum** See Page 08
- Cameron** See Page 10
- Erskine** See Page 12
- Fraser** See Page 14
- Lyle** See Page 16
- Chattan** See Page 18
- Nairn** See Page 20
- Murray** See Page 22
- Grant** See Page 24
- Fletcher** See Page 26
- Pringle** See Page 28
- Kinnaird** See Page 30
- Napier** See Page 32
- Dewar** See Page 34
- Lockhart** See Page 36
- Rossie** See Page 38
- Hopkirk** See Page 40
- 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.

G/G Gas Governor S/S Electrical Sub Station

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 Fairnielea.

Fairnielea is located just off the A71, around half an hour's drive from central Edinburgh and 40 minutes from Glasgow via the M8. The Forth Bridges and Edinburgh Airport can be reached within approximately 20 minutes. Buses between Bathgate, Livingston and Edinburgh pass by the development every half hour, or hourly in the evenings. Livingston is also served by two rail lines. Stations to the north offer frequent services to Edinburgh and Glasgow Queen Street, while twice-hourly trains between Edinburgh and Glasgow Central stop at Livingston South station, half an hour's walk from the development. Livingston also has a good network of cycle paths, and is on National Cycle Route 75 between Edinburgh and Glasgow.

The variety of leisure amenities within a few minutes walk includes children's activities at Astro Gymnastics and classes at The Larder Cook School, a local café and social enterprise. A mile to the east, the Five Sisters Zoo, home to more than 175 species of animals, offers handling sessions and talks.

*In 1760, Livingston
in its own grounds
in a Scottish cons
Livingston, West
us resident was Ro
ed here and penned
Bonnie Lass of L
ing his stay in the*

Close to the West Lothian countryside on the edge of Livingston, half an hour's drive from Edinburgh city centre, this superb neighbourhood of modern, energy-efficient three, four and five bedroom homes combines fresh air and wide horizons with one of the most convenient locations in central Scotland. Offering easy access to Glasgow, the Queensferry Crossing and Edinburgh Airport, this is both a quiet residential area and a superb strategic base. Welcome to Fairnielea...

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.

Meldrum

Overview

French doors add a focal point to the dining area, keeping the kitchen light and airy and adding the flexibility to eat outdoors when the weather beckons. Upstairs, the generous storage space includes a built-in wardrobe in the en-suite principal bedroom.

Ground Floor

- Lounge**
3.989m x 3.870m
13'1" x 12'8"
- Kitchen/Dining**
5.039m x 2.996m
16'6" x 9'10"
- WC**
1.880m x 1.172m
6'2" x 3'10"

First Floor

- Principal Bedroom**
2.722m x 3.597m
8'11" x 11'10"
- En-Suite**
2.290m x 1.427m
7'6" x 4'8"
- Bedroom 2**
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 x 0.700m
6'11" x 5'7"

Floor Space

900 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

B = Boiler

Cameron

Overview

The lounge opens on to a practical, attractive kitchen and dining room with feature french doors, creating an inviting setting for relaxed entertaining. The en-suite principal bedroom incorporates a stylish double wardrobe, and the third bedroom, with its dual windows, has a special charm.

Ground Floor

- Lounge**
3.080m x 4.124m
10'1" x 13'6"
- Dining**
2.159m x 2.539m
7'1" x 8'4"
- Kitchen**
3.057m x 2.946m
10'0" x 9'8"
- WC**
2.049m x 1.403m
6'9" x 4'7"

First Floor

- Principal Bedroom**
2.959m x 3.290m
9'8" x 10'10"
- En-Suite**
1.940m x 1.523m
6'4" x 5'0"
- Bedroom 2**
2.959m x 3.104m
9'8" x 10'2"
- Bedroom 3 (Detached)**
2.623m x 4.383m
8'7" x 14'5"
- Bedroom 3 (Semi)**
2.586m x 4.383m
8'6" x 14'5"
- Bathroom**
2.260m x 1.930m
7'5" x 6'4"

Floor Space

942 sq ft

Ground Floor

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.

* Plots are a mirror image of plans shown above

B = Boiler

Erskine

Overview

With a separate laundry to prevent household management from encroaching on the social space, and french doors adding a bright focal point, the kitchen provides a natural hub for everyday family life. With four bedrooms, one of them en-suite with a built-in wardrobe, there is always an opportunity to find peaceful seclusion.

Ground Floor

- Lounge**
3.124m x 5.013m
10'3" x 16'5"
- Kitchen/Dining**
4.791m x 2.936m
15'9" x 9'8"
- Laundry**
2.018m x 1.747m
6'7" x 5'9"
- WC**
2.018m x 1.052m
6'7" x 3'5"

First Floor

- Principal Bedroom**
4.069m x 2.513m
13'4" x 8'3"
- En-Suite**
1.645m x 2.018m
5'5" x 6'7"
- Bedroom 2**
2.525m x 3.965m
8'3" x 13'0"
- Bedroom 3**
2.322m x 3.340m
7'7" x 11'0"
- Bedroom 4**
2.322m x 3.340m
7'7" x 11'0"
- Bathroom**
2.078m x 2.200m
6'10" x 7'3"

Floor Space

1,036 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

B = Boiler

Fraser

Overview

With its porch, bay windowed dual aspect lounge and a light-filled kitchen that forms a natural hub for family life, this is a beautifully designed residence. Features include twin wardrobes in the en-suite principal bedroom and a cupboard by the front door.

Ground Floor

Lounge

4.103m x 5.315m
13'6" x 17'5"

Kitchen/Family

5.566m x 3.298m
18'3" x 10'10"

WC

1.884m x 1.229m
6'2" x 4'0"

First Floor

Principal Bedroom

3.403m x 2.617m
11'2" x 8'7"

En-Suite

1.826m x 1.721m
6'0" x 5'8"

Bedroom 2

3.526m x 2.433m
11'7" x 8'0"

Bedroom 3

2.450m x 2.852m
8'0" x 9'4"

Bedroom 4

1.940m x 3.322m
6'4" x 10'11"

Bathroom

2.282m x 2.218m
7'6" x 7'3"

Floor Space

1,132 sq ft

Ground Floor

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.

* Plots are a mirror image of plans shown above

B = Boiler

Overview

Opening via french doors out to the garden, the family kitchen and dining room that extends the full width of this impressive home provides a convivial complement to the lounge. A gallery landing leads to four bedrooms, one of them en-suite with a built-in wardrobe.

Ground Floor

Lounge
3.469m x 3.895m
11'5" x 12'9"

Family/Dining
4.789m x 3.241m
15'9" x 10'8"

Kitchen
3.023m x 2.890m
9'11" x 9'6"

WC
1.706m x 1.253m
5'7" x 4'1"

First Floor

Principal Bedroom
3.258m x 3.305m
10'8" x 10'10"

En-Suite
1.211m x 2.855m
4'0" x 9'4"

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

Bedroom 3
3.142m x 2.855m
10'4" x 9'4"

Bedroom 4
2.112m x 2.913m
6'11" x 9'7"

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

Floor Space

1,246 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

B = Boiler

Chattan

Overview

French doors set into a panoramic window add a premium touch to the light, airy family kitchen and dining room, a superb setting for family life that shares the ground floor with a more formal bay-windowed lounge. A gallery landing leads to four bedrooms, one of them en-suite with twin wardrobes.

Ground Floor

- Lounge**
3.571m x 5.245m
11'9" x 17'2"
- Kitchen/Dining/Family**
4.970m x 5.800m
16'4" x 19'0"
- Laundry**
3.013m x 1.276m
9'11" x 4'2"
- WC**
2.167m x 1.129m
7'1" x 3'8"

First Floor

- Principal Bedroom**
2.945m x 3.985m
9'8" x 13'1"
- En-Suite**
2.517m x 1.487m
8'3" x 4'11"
- Bedroom 2**
3.571m x 3.798m
11'9" x 12'6"
- Bedroom 3**
2.565m x 4.048m
8'5" x 13'3"
- Bedroom 4**
2.801m x 2.920m
9'2" x 9'7"
- Bathroom**
2.565m x 2.222m
8'5" x 7'3"

Floor Space

1,342 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above B = Boiler

Nairn

Overview

With twin windows and central french doors, the kitchen and dining room maximises the benefits of the garden to present an adaptable, comfortable setting for family life. The lounge features a stylish bay window, and the delightful principal bedroom includes an en-suite shower and a sumptuous dressing area with twin wardrobes.

Ground Floor

- Lounge**
3.003m x 4.728m
9'10" x 15'6"
- Family/Dining/Kitchen**
8.143m x 2.800m
26'9" x 9'2"
- Laundry**
1.654m x 1.287m
5'5" x 4'3"
- WC**
1.469m x 1.774m
4'10" x 5'10"

First Floor

- Principal Bedroom**
5.017m x 4.291m
16'6" x 14'1"
- En-Suite**
2.637m x 1.230m
8'8" x 4'0"
- Bedroom 2**
3.026m x 4.014m
9'11" x 13'2"
- Bedroom 3**
2.435m x 4.224m
8'0" x 13'10"
- Bedroom 4**
3.066m x 3.004m
10'1" x 9'10"
- Bathroom**
2.443m x 3.004m
8'0" x 9'10"

Floor Space

1,297 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above B = Boiler

Murray

Overview

A bay window adds distinction to the frontage while enhancing the lounge's bright, elegant interior, and the laundry room helps keep the kitchen free for cooking and conversation. French doors add flexibility to the dining area, and the principal bedroom suite offers a luxurious retreat.

Ground Floor

- Lounge**
3.480m x 5.956m
11'5" x 19'6"
- Dining/Kitchen**
6.210m x 3.439m
20'4" x 11'3"
- Laundry**
1.815m x 1.845m
5'11" x 6'1"
- WC**
1.815m x 1.494m
5'11" x 4'11"

First Floor

- Principal Bedroom**
3.480m x 4.082m
11'5" x 13'5"
- En-Suite**
2.006m x 1.422m
6'7" x 4'8"
- Bedroom 2**
2.439m x 4.741m
8'0" x 15'7"
- Bedroom 3**
2.987m x 3.736m
9'10" x 12'3"
- Bedroom 4**
2.697m x 2.977m
8'10" x 9'9"
- Bathroom**
2.242m x 2.605m
7'4" x 8'7"

Floor Space

1,326 sq ft

Ground Floor

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.

* Plots are a mirror image of plans shown above

B = Boiler

Grant

Overview

The bay-windowed lounge opens via double doors into the light-filled dining area and kitchen, where french doors offer garden access, to create a superb setting for large gatherings. The many premium features include a separate study and a principal bedroom suite with a walk-in wardrobe.

Ground Floor

- Lounge**
3.042m x 5.510m
10'0" x 18'1"
- Dining/Family**
3.077m x 3.017m
10'1" x 9'11"
- Kitchen**
4.898m x 3.017m
16'1" x 9'11"
- Laundry**
1.649m x 1.714m
5'5" x 5'7"
- Study**
2.659m x 2.337m
8'9" x 7'8"
- WC**
2.659m x 1.241m
8'9" x 4'1"

First Floor

- Principal Bedroom**
5.309m x 2.962m
17'5" x 9'9"
- En-Suite**
1.523m x 2.200m
5'0" x 7'3"
- Bedroom 2**
2.565m x 3.854m
8'5" x 12'8"
- Bedroom 3**
2.566m x 3.796m
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

1,348 sq ft

Ground Floor

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.

* Plots are a mirror image of plans shown above B = Boiler

Fletcher

Overview

With french doors and a separate laundry room for dealing with household management, the dining kitchen has a wonderfully open, airy appeal. Two of the four bedrooms opening off the bright gallery landing are en-suite, presenting the opportunity to offer some very special guest accommodation.

Ground Floor

- Lounge**
3.635m x 5.856m
11'11" x 19'3"
- Dining**
2.977m x 4.223m
9'9" x 13'10"
- Kitchen**
3.230m x 4.223m
10'7" x 13'10"
- Laundry**
1.818m x 2.737m
6'0" x 9'0"
- WC**
1.818m x 1.386m
6'0" x 4'7"

First Floor

- Principal Bedroom**
3.464m x 3.319m
11'4" x 10'11"
- En-Suite 1**
1.982m x 1.670m
6'6" x 5'6"
- Bedroom 2**
3.492m x 3.173m
11'5" x 10'5"
- En-Suite 2**
2.337m x 1.910m
7'8" x 6'3"
- Bedroom 3**
2.475m x 3.173m
8'1" x 10'5"
- Bedroom 4**
2.479m x 2.934m
8'2" x 9'8"
- Bathroom**
1.958m x 3.173m
6'5" x 10'5"

Floor Space

1,446 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above B = Boiler

Pringle

Overview

The lounge extends from an attractive bay window to elegant double doors into the light-filled dining kitchen and family room, creating an attractive and adaptable living space. A separate study and two en-suite shower rooms add a touch of prestige to comfort.

Ground Floor

- Lounge**
3.611m x 6.328m
11'10" x 20'9"
- Kitchen**
3.766m x 2.928m
12'4" x 9'7"
- Breakfast**
2.553m x 2.928m
8'5" x 9'7"
- Family**
3.142m x 2.928m
10'4" x 9'7"
- Laundry**
1.859m x 1.978m
6'1" x 6'6"
- Study**
3.151m x 2.420m
10'4" x 7'11"
- WC**
1.193m x 1.978m
3'11" x 6'6"

First Floor

- Principal Bedroom**
3.611m x 4.459m
11'10" x 14'8"
- En-Suite 1**
1.966m x 1.732m
6'5" x 5'8"
- Bedroom 2**
3.684m x 2.996m
12'1" x 9'10"
- En-Suite 2**
2.554m x 1.010m
8'5" x 3'4"
- Bedroom 3**
3.408m x 3.344m
11'2" x 11'0"
- Bedroom 4**
2.460m x 3.225m
8'1" x 10'7"
- Bathroom**
2.583m x 1.815m
8'6" x 5'11"

Floor Space

1,628 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

Please speak to Development Sales Manager for bespoke plan of Plot 2

B = Boiler

Kinnaird

Overview

The arrangement of the bay-windowed lounge and superb kitchen, where double doors open to create a single L-shaped space, offers flexibility as well as instant appeal. A gallery landing leads to five bedrooms, two of them en-suite and one with an adjoining dressing room.

Ground Floor

- Lounge**
3.381m x 5.861m
11'1" x 19'3"
- Kitchen**
5.033m x 2.948m
16'6" x 9'8"
- Breakfast**
3.412m x 2.999m
11'2" x 9'10"
- Laundry**
2.125m x 1.780m
7'0" x 5'10"
- WC**
2.125m x 1.119m
7'0" x 3'8"

First Floor

- Principal Bedroom**
3.381m x 3.544m
11'1" x 11'8"
- Dressing**
1.646m x 2.013m
5'5" x 6'7"
- En-Suite 1**
2.326m x 1.210m
7'8" x 4'0"
- Bedroom 2**
2.537m x 5.173m
8'4" x 17'0"
- En-Suite 2**
1.845m x 1.995m
6'1" x 6'7"
- Bedroom 3**
3.381m x 3.128m
11'1" x 10'3"
- Bedroom 4**
2.806m x 2.986m
9'2" x 9'10"
- Bedroom 5**
3.105m x 1.995m
10'2" x 6'7"
- Bathroom**
2.039m x 1.995m
6'8" x 6'7"

Floor Space

1,509 sq ft

Ground Floor

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.

* Plots are a mirror image of plans shown above

B = Boiler

Napier

Overview

The magnificent entrance hall sets the tone for a home filled with premium features. Both the lounge and the dining room include bay windows, twin french doors open out from the breakfasting kitchen and the study/family room, and two of the bedrooms are en-suite.

Ground Floor

- Lounge**
3.443m x 5.081m
11'4" x 16'8"
- Dining**
3.443m x 3.297m
11'4" x 10'10"
- Kitchen/Breakfast**
3.443m x 4.701m
11'4" x 15'5"
- Laundry**
2.027m x 1.932m
6'8" x 6'4"
- Study/Family**
3.443m x 2.916m
11'4" x 9'7"
- WC**
1.297m x 1.757m
4'3" x 5'9"

First Floor

- Principal Bedroom**
3.466m x 2.600m
11'4" x 8'6"
- En-Suite 1**
1.750m x 1.955m
5'9" x 6'5"
- Bedroom 2**
3.443m x 2.795m
11'4" x 9'2"
- En-Suite 2**
1.853m x 1.750m
6'1" x 5'9"
- Bedroom 3**
3.443m x 3.820m
11'4" x 12'6"
- Bedroom 4**
2.903m x 2.475m
9'6" x 8'1"
- Bedroom 5**
3.470m x 1.945m
11'5" x 6'5"
- Bathroom**
2.138m x 1.955m
7'0" x 6'5"

Floor Space

1,610 sq ft

Ground Floor

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.

* Plots are a mirror image of plans shown above

B = Boiler

Dewar

Overview

The traditional bay window gives the lounge an elegant appeal, complementing a superb L-shaped dining and family room that opens on to the garden, and extends into an ergonomically designed kitchen with a separate laundry room. Two of the five bedrooms are en-suite, and one features an impressive dedicated dressing room.

Ground Floor
 Lounge
 3.855m x 5.379m
 12'8" x 17'8"
 Kitchen
 4.285m x 2.884m
 14'1" x 9'6"
 Family/Dining
 4.183m x 5.297m
 13'9" x 17'5"
 Laundry
 1.716m x 2.150m
 5'8" x 7'1"
 WC
 1.172m x 1.789m
 3'10" x 5'10"

First Floor
 Principal Bedroom
 4.145m x 4.018m
 13'7" x 13'2"
 Dressing
 2.205m x 1.718m
 7'3" x 5'8"
 En-Suite 1
 2.226m x 1.210m
 7'4" x 4'0"
 Bedroom 2
 3.026m x 3.414m
 9'11" x 11'2"
 En-Suite 2
 2.226m x 1.860m
 7'4" x 6'1"
 Bedroom 3
 3.769m x 2.945m
 12'4" x 9'8"
 Bedroom 4
 3.277m x 2.945m
 10'9" x 9'8"
 Bedroom 5
 3.722m x 2.445m
 12'3" x 8'0"
 Bathroom
 2.610m x 2.009m
 8'7" x 6'7"

Floor Space
 1,693 sq ft

Ground Floor

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.

* Plots are a mirror image of plans shown above B = Boiler

Overview

The bay-windowed lounge opens via double doors into a formal dining room, complementing the family breakfast area enhanced by french doors to the garden area. A gallery landing leads to five bedrooms, two of them with en-suite shower rooms, and a beautifully designed bathroom with separate shower cubicle.

Ground Floor

Lounge

3.621m x 5.561m
11'11" x 18'3"

Dining

3.682m x 2.942m
12'1" x 9'8"

Kitchen

3.960m x 2.942m
12'9" x 9'8"

Breakfast

2.657m x 2.942m
8'9" x 9'8"

Laundry

1.556m x 1.830m
5'1" x 6'0"

WC

1.753m x 1.881m
5'9" x 6'2"

First Floor

Principal Bedroom

5.021m x 3.857m
16'6" x 12'8"

En-Suite 1

2.012m x 1.771m
6'7" x 5'10"

Bedroom 2

3.079m x 3.685m
10'1" x 12'1"

En-Suite 2

1.388m x 1.583m
4'7" x 5'2"

Bedroom 3

3.389m x 2.965m
11'1" x 9'9"

Bedroom 4

3.731m x 2.965m
12'3" x 9'9"

Bedroom 5

3.695m x 2.591m
12'1" x 8'6"

Bathroom

2.560m x 1.970m
8'5" x 6'6"

Floor Space

1,723 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

B = Boiler

Rossie

Overview

Twin french doors help to integrate the bright kitchen and dining room with the garden, producing an airy, convivial family space that has a really special, natural appeal. With five bedrooms, two of them en-suite, there is scope to create a dedicated library or studio.

Ground Floor

Lounge
3.683m x 6.355m
12'1" x 20'10"

Family/Dining
7.127m x 3.472m
23'5" x 11'5"

Kitchen
4.060m x 3.103m
13'4" x 10'2"

Laundry
3.257m x 1.672m
10'8" x 5'6"

WC
1.505m x 1.785m
4'11" x 5'10"

First Floor

Principal Bedroom
3.683m x 3.327m
12'1" x 10'11"

En-Suite 1
1.210m x 2.805m
4'0" x 9'2"

Bedroom 2
3.683m x 3.613m
12'1" x 11'10"

En-Suite 2
2.793m x 1.210m
9'2" x 4'0"

Bedroom 3
2.666m x 4.115m
8'9" x 13'6"

Bedroom 4
3.861m x 2.805m
12'8" x 9'2"

Bedroom 5
2.355m x 2.925m
7'9" x 9'7"

Bathroom
2.134m x 2.805m
7'0" x 9'2"

Floor Space

1,779 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

B = Boiler

Hopkirk

Overview

From the superb entrance hall and feature staircase to the principal bedroom with its sumptuous dressing area, every detail demonstrates the exceptional quality of this prestigious home. With a separate study and two en-suite bedrooms, it offers comfort and flexibility for even the largest family.

Ground Floor

- Lounge**
3.586m x 5.215m
11'9" x 17'1"
- Dining**
3.586m x 2.792m
11'9" x 9'2"
- Kitchen**
3.966m x 3.504m
13'0" x 11'6"
- Breakfast/Family**
2.755m x 5.717m
9'0" x 18'9"
- Laundry**
2.291m x 2.128m
7'6" x 7'0"
- Study**
3.506m x 2.253m
11'6" x 7'5"
- WC**
1.115m x 2.128m
3'8" x 7'0"

First Floor

- Principal Bedroom**
3.403m x 4.036m
11'2" x 13'3"
- Dressing**
2.627m x 2.268m
8'7" x 7'5"
- En-Suite 1**
2.627m x 1.603m
8'7" x 5'3"
- Bedroom 2**
3.527m x 2.746m
11'7" x 9'0"
- En-Suite 2**
1.451m x 2.746m
4'9" x 9'0"
- Bedroom 3**
3.586m x 3.008m
11'9" x 9'10"
- Bedroom 4**
3.243m x 2.914m
10'8" x 9'7"
- Bedroom 5**
2.526m x 2.746m
8'3" x 9'0"
- Bathroom**
2.560m x 2.153m
8'5" x 7'1"

Floor Space

1,902 sq ft

Ground Floor

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 Notices' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

B = Boiler

The Miller Difference

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 through to recognising 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, 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.

Helping where we can

We invest everything into your customer journey – it's designed not just to please you, but to exceed your expectations.

When you become a Miller customer, we'll listen to you right from the start. From the day you first look around a showhome until long after you've moved in, we're here to offer help and support. We've been doing this a long time so we have a vast amount of experience to draw on.

We don't want you to just be satisfied, we want you to be proud of your new home and delighted by the whole experience. We want you to recommend us, too.

Pushing up standards

We frequently win awards for the quality of our homes. For their generous specification, skilful construction, beautiful locations, and for the teams that build them. We are acknowledged experts in the field. You can see the quality of our product and you will notice the quality of our service as we guide you through the many different ways of buying your home. It's a customer journey that has taken 80 years to perfect.

We know the importance of workmanship and job satisfaction. We look after our teams, we train and employ the best people and we reward safe and careful practice.

Keeping you involved

First you'll meet your Development Sales Manager who will give you any help you need in choosing and buying your home. Then your site manager, who will supervise the build of your home and answer your questions along the way.

We'll invite you to a pre-plaster meeting with your site manager during the construction of your new home, where you'll get to see, first hand, the attention to detail, care and craftsmanship involved.

Wherever practical, we ask you to choose your own kitchen and bathroom including your own tiles, worktops, appliances and other options. Your home becomes personal to you long before we've finished building it.

A Better Place

We don't just create more homes, we enhance locations with our developments. Places where people will make friends, enjoy family life and take pride in their neighbourhoods and surroundings. We even provide a unique www.mymillerhome.com website to keep you up to date on the build progress of your home and to help you get to know the area, your neighbours and live more sustainably once you've moved in.

For your future

For us, success is building exceptional homes, in sustainable communities. And that's how we've built a business that goes from strength to strength.

"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 Owner

"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

Local amenities include two nearby restaurants, one just a few yards away, and the Morrisons supermarket 20 minutes' walk from the development includes a pharmacy. Sainsbury and Aldi stores can be found just a little further away. Most of the town's retailers are housed in covered malls such as The Centre, which has well over 100 high street names, including an Asda store incorporating a post office, alongside restaurants and play facilities. Other malls include Livingston Designer Outlet, where the shops are complemented by a Vue multi-screen cinema.

Xcite Livingston, in the town centre, offers swimming pools, flumes, a fully equipped Technogym, sauna and play area. Fairnielea is also well placed for a wealth of outdoor activities, from exploring the wildlife habitats of the adjacent Wilderness Woods, or relaxing in the town parks and walking or cycling alongside the River Almond, to rambling in the Pentland Hills. Easy access to Edinburgh and Glasgow opens up an enormous variety of world-class drama, live music, galleries and festivals.

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.

Fairnielea is in the catchment area for Bankton Primary School and St Ninian's RC Primary School, from where pupils normally move on to the James Young High School, around a mile and a half away, or St Margaret's RC Academy.

For health care Murieston Medical Practice, just over a mile away, provides full-time GP services and there is a dental surgery, Bellsquarry Dentistry, less than half a mile from the development.

- 1 Morrisons Pharmacy
Alexander Drive
01506 462 003
 - 2 Livingston Post Office,
The Centre
Almondvale Boulevard,
01506 835 980
 - 3 Astro Gymnastics
5 Hutton Square
01506 410 945
 - 4 The Larder
Cook School,
Unit 6 B2
Brewster Square,
01506 412 819
 - 5 Xcite Livingston
Almondvale Parkway,
01506 237 970
 - 6 Bankton Primary School,
Kenilworth Rise
01506 413 001
 - 7 The James Young High School,
Quentin Rise
01506 414 244
 - 8 Murieston Medical Practice,
Hamilton Square
01506 461 464
 - 9 Bellsquarry Dentistry
44 Calder Road
01506 465 956
 - 10 St Margaret's RC Academy,
Howden South Road
01506 497 104
- Five Sisters Zoo
Gavieside
West Calder
01506 870 000

* 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
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

HELP YOURSELF
TO OUR
VEGGIES
and
POTATOES
but
DON'T FORGET
TO LEAVE ROOM FOR

How to find us

Please see website for opening times:
millerhomes.co.uk
 03300 375 892

From Edinburgh via the A71
 Leave Edinburgh by Calder Road, following signs for Kilmarnock through the Sighthill and Bankhead roundabouts and the Calder Junction. Stay on the A71 for eight miles, passing through two more roundabouts. At Lizzie Brice's Roundabout take the first exit and carry on for two miles, through the Newpark roundabout, then at the Wilderness roundabout take the third exit into Fairnielea.

From the M8
 Leave the M8 at junction 3 following signs for Livingston via the A899. Stay on the A899 for two and a half miles. At Lizzie Brice's Roundabout take the third exit and carry on for another two miles, passing through the Newpark roundabout, and at the Wilderness roundabout take the third exit into Fairnielea.

Sat Nav: EH54 9BU

The homes we build are the foundations of sustainable communities that will flourish for generations to come. We work in harmony with the natural environment, protecting and preserving it wherever we can. With our customers, colleagues and partners, we strive to promote better practices and ways of living. We're playing our part in making the world A Better Place.

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.

CONSUMER CODE FOR HOME BUILDERS
www.consumercode.co.uk

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 brochure is printed on GaleriArt 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

millerhomes

the place to be[®]