

WOLSEY GATE

17a MILBOURNE LANE • ESHER

INDIVIDUAL . INNOVATIVE . EXCLUSIVE

INNOVATIVE

At Langham Homes we are proud of our forward thinking approach, which is why we always look to include the latest in entertainment and connectivity technology, style enhancing features such as underfloor heating and luxury touches like our integrated wine cooler.

GROUND FLOOR

The elegant portico entrance provides access to a large impressive hall. The kitchen, breakfast and family room is a flexible, airy and modern space for entertaining and family life. Bi-fold doors open up the area giving access to the fully landscaped garden. As well as a stylish living room, spacious dining room and handy utility room, there is a large study to the front. Concrete floors and solid walls throughout the house provide improved sound insulation.

 Kitchen/Breakfast/
 10505mm x 4290mm
 34'5" x 14'1"

 Family Room
 6048mm x 4472mm
 19'8" x 14'7"

 Dining Room
 5805mm x 3953mm
 19'0 " x 12'10"

 Study
 3667mm x 2715mm
 12'0" x 8'9"

 Utility
 2715mm x 2332mm
 8'9" x 7'6"

FIRST FLOOR

The first floor is home to the impressive master bedroom suite, complete with a dressing area and en-suite which features a bath and a walk-in shower as well as his and her's wash basins. The large landing provides access to bedrooms 2, 3, 4 and 5, two with en-suite bathrooms. As on the ground floor, the first floor has concrete floors and solid walls for enhanced sound insulation.

Master Bedroom	7682mm x 4290mm	25'2" x 14'1"
Bedroom 2	5095mm x 4512mm	16'8" x 14'8"
Bedroom 3	4792mm x 3953mm	15'7" x 12'10'
Bedroom 4	4070mm x 3136mm	13′3″ x 10′3″
Bedroom 5	3915mm x 3136mm	12'8" x 10'3"

SECOND FLOOR

The second floor provides a large flexible area which could be made into an additional bedroom or games room..

Bonus Room 8700mm x 5150mm 28'5" x 16'9"

KEY

Development layouts provide approximate measurements only and furniture layouts are indicative. Dimensions, which are taken from the indicated points of measurements are for guidance only and are not intended to be used to calculate carpet sizes, appliance space or items of furniture. Dimensions are provided as gross internal areas and are subject to a variance of +/- 5%.

NO DETAIL TOO SMALL

Wolsey Gate is completed to our exceptionally high standards. A meticulous attention to detail, balanced with practical consideration ensures that all of the fittings, finishes and technology combine for the ultimate in contemporary family life.

KITCHEN

 A modern style individually designed kitchen with a high gloss finish with soft close drawers and hard wearing Silestone worktops

APPLIANCES

Full range of Siemens appliances:

- Stainless steel fridge/freezer
- Stainless steel double oven
- Stainless steel microwave oven
- Stainless steel gas hob
- Extractor Hood
- Fully integrated dishwasher

UTILITY ROOM

 Matching units to complement the kitchen style with space for washing machine and tumble dryer

INTERIOR FINISHES

- · American white oak staircase
- · Oak internal doors, part glazed or panelled

HEATING

- Fully zoned underfloor heating throughout, which eliminates the need for wall mounted radiators, meaning more flexibility for furniture layout and décor
- Stylish chrome heated towel rails in all bathrooms

WARDROBES

- · Master bedroom offers fully fitted dressing area
- Fully fitted designer Italian wardrobes to master bedroom and bedroom 2. Fitted wardrobes to remaining bedrooms

BATHROOMS

 All bathrooms and en-suites are finished with high quality ceramic floor and wall tiling and include walk-in showers.
 Bathroom units are by Villeroy and Boch and chrome fittings by Hansgrohe, creating a modern and relaxing environment

HOME ENTERTAINMENT/TV

- Pre-wired to allow for a multi-room sound entertainment system giving you the ability to share music throughout the home. When installed, the system can individually control the audio output in different rooms including the kitchen/ breakfast/family room, dining room, living room, master bedroom and en-suite
- The home is fitted with multiple wireless routers to ensure strong WIFI connectivity throughout the property
- Star wired BT structure connects the land line telephone to multiple lines, as well as features such as intercom and paging room to room

ELECTRICAL FITTINGS

- Polished chrome light switches to all rooms
- LED down lighters throughout in white trim
- Engraved multi switch-grid system to control the kitchen and utility appliances
- Extractor fans and isolators to bathrooms and utility room
- Shaver sockets and de-mister pads to all bathroom mirrors

SECURITY AND PEACE OF MIND

- The property is protected by a full Audible NSI certificated Intruder Alarm System
- Externally, the property is covered by way of magnetic contacts on all external doors, whilst internally, protection is provided by means of passive infra-red movement detectors
- For your added personal protection, a personal attack push button is located in the hallway and master bedroom
- An external warning device is mounted on the front elevation at high level
- Carbon Monoxide detectors and a full fire alarm system with detectors to all habitable rooms

ESHER, SURREY

A MOST SOUGHT AFTER AREA FOR GENERATIONS

The Surrey town of Esher, located in the borough of Elmbridge, is widely acknowledged as one of the country's most desirable places to live. Surrounded by several large areas of countryside and woodland, it is the perfect location for a relaxing and tranquil home life. And with central London just 14 miles away, some retail therapy in the West End or a night at the theatre is always an option.

The town itself is centred around the busy high street with a mix of well known brand stores and independent outlets and boutiques. Esher is spoilt for excellent restaurants and cafés which offer a wide range of cuisines, whilst just behind the high street is the picturesque green overlooked by the Tudor St George's Church.

One of the most notable historic local landmarks is Claremont Park, just south of the town. It was the original country residence of Robert Clive, the founder of Britain's Indian Empire, who commissioned Lancelot 'Capability' Brown to design and build it.

Sandown Park Racecourse is another well known attraction within the town and hosts exciting jump and flat racing meets throughout the year. It is also home to the premier go-karting venue in the country as well as boasting a golf centre. Esher also has flourishing rugby, cricket, football and tennis clubs.

THE PERFECT LOCATION FOR GROWING CHILDREN

Wolsey Gate is ideally located for some of the best educational facilities in the region. Sherwsbury Lodge School is just 97 metres away, whilst the reknowned Clarement Fan School and Milbourne Lodge School are under a mile each. ACS International School is under 4 miles.

Langham Homes 01344 987501

DISCLAIMER: The information in this document is indicative and is intended to act as a guide only as to the finished product. Accordingly, due to Langham Homes' policy of continuous improvement, the finished product may vary from the information provided. These particulars should not be relied upon as accurately describing any of the specific matters described by any order under The Property Misdescriptions Act 1991. This information does not constitute a contract or warranty. The dimensions given on the plans are subject to minor variations and are not intended to be used for carpet sizes or items of furniture. Applicants are advised to contact the developer or selling agent to ascertain the availability of the property to avoid a fruitless journey. Layouts shown here are for approximate measurements only. They are not necessarily shown to scale. Exact layout and sizes of the property may vary. All measurements may vary within a tolerance of 47.5%.

 $HEAD\ OFFICE: Langham\ Homes,\ Barton\ Lodge,\ Drift\ Road,\ Winkfield,\ Windsor,\ Berkshire,\ SL4\ 4RL.\ Registered\ in\ England\ \&\ Wales.\ Company\ Number\ 07144706.$

langham-homes.com

01344 987501 SEVEN DAYS A WEEK