


Designed modern living.

Look no further, Stylish living at The Stylus.

In one of Hayes' best locations, two minutes from the station and the picturesque paths of the Grand Union canal, The Stylus is a welcome addition to renting in Hayes, elevating the quality of apartments and bringing a sophisticated urban aesthetic to this part of West London.

Overview

Choose from stylishly furnished studios, one, two and three-bed apartments and three-bedroom maisonettes, all complemented by balconies and the exclusive use of fantastic outdoor spaces; a multi-level podium garden and stunning roof terrace. With free 150MB broadband, off-street and number-plate controlled gated carparking, electric vehicle charging points and secure cycle storage, The Stylus is the perfect place for renters looking to travel in or out of London.


Choose your pace of life

Hillingdon

Stockley Park Golf Club

Hayes is famed for the being the centre of the UK music industry; a walk around and the architecture provides many a nod to this recent past. Its easy access to Central London a given, Hayes is full of local options for those who prefer life at whatever pace.

Residents at The Stylus are close to the expansive parkland and wildflower meadows of Minet Country Park, miles of canal-side paths, four upmarket gyms and The Nest, a climbing wall, co-working space and café and fitness studio. High street favourites rub alongside indie retail, catering to all – everything you expect and demand from a West London life.

> Belmore Palying Fields

> > Lombardy Retail Park

Cange

Minet Country Park

CYCLE LANE INTO LONDON

Southall

E I

Barra Hall Park

Hays

★ HAYES & HARLINGTON

Lake Farm Country Park

GRAND UNION CANA

West Drayton


TE LI Millette

STORE

Sainsbury's

TKMOX OUTFIT NEXU SPORTS DIRECT.co

D

OPEN 24 HO

COV

m

H.M. Pizza Hut


The Stylus community

Three separate buildings make up The Stylus, offering a range of fully-furnished apartment choices. Every apartment has its own balcony and benefits from free 150MB broadband.

1 bed studio

The studio is innovatively designed and rated for energy efficiency, enjoying access to all of The Stylus' communal facilities.

1, 2 & 3 bed apartments

Find your ideal vista with a choice of one two and three bedroomed apartments across the development. All feature balconies and benefit from exclusive access to The Stylus' striking landscaped podium gardens and roof terrace. Two bedroom apartments have en-suite bathrooms, ideal for flat shares.

3 bed maisonettes

Our split level three bed maisonettes, accessed via their own front doors, perfect for families or friends sharing are located in Goldmark House. Thoughtful storage solutions and en-suite bathrooms make for harmonious living, whilst direct access to the communal gardens and private terraces elevate their appeal further.

Goldmark House

3 storeys, 3 bed maisonettes and apartments

Damont House

8 storeys, apartments only

Groove House 10 storeys, apartments only

The Community

1250


7 | 8

Living space at Stylus

Furnished interiors at The Stylus enable you to make the most of your apartment, a low maintenance way to live without compromising on style. The development's free 150MB broadband can be upgraded at your discretion with provider Hyperoptic.


The Stylus


destores and parking

95 number plate recognition controlled, secure, off-street parking spaces

Home of West London film studios


Further info please contact

enquiries@r-cam.co.uk 020 3890 7777