

**Ashludie Grange
Monifieth**

millershomes

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.

Welcome home	01
Living in Monifieth	04
Floor plans	08
Specification	34
The Miller Difference	38
How to find us	44

Plot Information

Darwin See Page 08	
Munro See Page 10	
Irvine See Page 12	
Calder See Page 14	
Douglas See Page 16	
Crompton See Page 18	
Hughes See Page 20	
Yeats See Page 22	
Kennaway See Page 24	
Humber See Page 26	
Jura See Page 28	
Chichester See Page 30	

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.

Making spectacular use of the grounds once selected for their health-giving fresh air and coastal location as the site of a hospital, this beautifully landscaped development of three, four and five bedroom homes combines its attractive location with exceptional convenience. Close to local shops and amenities, just half a mile from the A92 and a short drive or bus journey from the centre of Dundee, this attractive location provides a peaceful retreat on the edge of a vibrant, exciting city. Welcome to Ashludie Grange...

The magnificent mansion house that forms such a dramatic feature of the Ashludie development was built in 1866 for Alexander Gordon, who had a flax spinning factory in Arbroath. The superb gardens surrounding the house were reputed at one time to contain every type of tree native to Britain, as well as many other exotic species. The house subsequently became the centre of Ashludie Hospital.

Monifieth is beautifully located between open farmland to the north and an attractive, sandy beach on the Firth of Tay, popular with holidaymakers, to the south. The development is around ten minutes walk from the local shops in Monifieth High Street, including a post office, a newsagent and convenience store, an off-licence, traditional baker's and butcher's shops and a choice of cafés and takeaways, as well as a large Tesco store. There is also a garden centre at Ethiebeaton Park, and a wider range of shops in Broughty Ferry and Dundee. Monifieth also has a Recycling Centre.

Darwin

Overview

Both the lounge and the kitchen and dining room feature dual aspect outlooks, with french doors in the lounge adding a focal point as well as enhancing the benefits of the garden. The three bedrooms include a bright dual-aspect second bedroom and an en-suite master bedroom with a built-in wardrobe.

Ground Floor

Lounge
3.070m x 5.387m
10'1" x 17'8"

Kitchen/Dining
2.711m x 5.387m
8'11" x 17'8"

WC
2.032m x 1.385m
6'8" x 4'7"

First Floor

Master Bedroom
3.093m max x 2.608m min
10'2" x 8'7"

En-Suite
2.084m x 1.619m
6'10" x 5'4"

Bedroom 2
2.672m max x 2.908m min
8'9" x 9'6"

Bedroom 3
2.672m max x 2.379m max
8'9" x 7'10"

Bathroom
1.925m x 1.980m
6'4" x 6'6"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

78, 83*, 86, 88, 115*

Floor Space

936 sq ft

87m²

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.

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.

Ground Floor

Lounge
3.982m^{max} x 3.996m^{max}
13'1" x 13'1"

Family/Dining/Kitchen
5.127m x 3.217m
16'10" x 10'7"

WC
1.901m x 1.172m
6'3" x 3'10"

First Floor

Master Bedroom
2.762m x 3.965m
9'1" x 13'0"

En-Suite
2.330m^{max} x 1.432m^{max}
7'8" x 4'8"

Bedroom 2
2.924m x 3.020m
9'7" x 9'11"

Bedroom 3
2.264m x 2.852m
7'5" x 9'4"

Bathroom
2.102m x 1.871m
6'11" x 6'2"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

77*, 80*, 81, 84, 85*,
87*, 98*, 99

Floor Space

954 sq ft
89m²

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.

Irvine

Overview

The dormer window that echoes the shape of the entrance canopy also adds special charm to the one of the three bedrooms. The master bedroom includes an en-suite shower room and twin wardrobes, while downstairs the lounge opens on to a kitchen and dining area filled with natural light from feature french doors.

Ground Floor

Family/Dining
3.504m x 3.106m
10'0" x 10'2"

Kitchen
3.054m x 3.106m
10'0" x 10'2"

Lounge
3.077m x 4.224m
10'1" x 13'10"

WC
2.051m x 1.375m
6'9" x 4'6"

First Floor

Master Bedroom
2.956m x 3.552m
9'8" x 11'8"

En-Suite
2.172m x 1.520m
7'2" x 5'0"

Bedroom 2
2.956m x 3.101m
9'8" x 10'2"

Bedroom 3
2.623m x 4.643m
8'7" x 15'3"

Bathroom
2.267m x 1.933m
7'5" x 6'4"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

75*, 76, 79*, 82,
102*, 103

Floor Space

989 sq ft
92m²

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.

Calder

Overview

With a separate utility room to help with household management, and french doors providing garden access, the dining/family and kitchen provides a stimulating, relaxed social space that shares the ground floor with an elegant bay-windowed lounge. One of the four bedrooms is en-suite and two have built-in wardrobes.

Ground Floor

Kitchen/Dining/Family

6.866m max x 3.272m max
22'6" x 10'9"

Lounge

3.542m x 3.677m min
11'7" x 12'1"

Utility

1.866m x 2.370m
6'1" x 7'9"

WC

1.195m max x 2.013m max
3'11" x 6'7"

First Floor

Master Bedroom

3.542m x 3.000m min
11'7" x 9'10"

En-Suite

1.420m max x 2.103m max
4'8" x 6'11"

Bedroom 2

3.563m min x 2.903m
11'8" x 9'6"

Bedroom 3

3.511m x 2.696m
11'6" x 8'10"

Bedroom 4

2.941m x 2.179m
9'8" x 7'2"

Bathroom

2.180m x 2.179m
7'2" x 7'2"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

3*, 5*, 21, 22, 34*,
46*, 57, 69, 90

Floor Space

1,248 sq ft
116m²

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.

Douglas

Overview

A bay window and double doors give the lounge a classic elegance that counterpoints the bright, relaxed family kitchen and dining room with its french doors. The utility room and study add flexibility, while upstairs two of the four bedrooms include built-in wardrobes and the luxurious master bedroom features an en-suite with natural light.

Ground Floor

Lounge
3.042m x 4.610m min
10'0" x 15'1"

Dining/Family
3.016m x 3.017m
9'11" x 9'11"

Kitchen
4.958m max x 2.160m min
16'3" x 7'1"

WC
2.659m x 1.239m
8'9" x 4'1"

Utility
1.659m max x 1.714m max
5'5" x 5'7"

Study
2.659m x 2.337m
8'9" x 7'8"

First Floor

Master Bedroom
5.312m max x 2.959m max
17'5" x 9'8"

En-Suite
1.526m x 2.205m
5'0" x 7'3"

Bedroom 2
2.563m x 3.098m
8'5" x 10'2"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

Bedroom 3
2.563m max x 3.794m max
8'5" x 12'5"

Bedroom 4
2.556m x 2.386m
8'5" x 7'10"

Bathroom
2.656m x 1.961m
8'9" x 6'5"

Floor Space

1,346 sq ft
125m²

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.

Overview

The lounge extends from a traditional bay window through double doors into the breakfast/family area and adjoining kitchen, a flexible space featuring french doors. Two of the four bedrooms have built-in wardrobes, and a cleverly shared private shower room means that three of them have en-suite facilities.

Ground Floor

Lounge
3.279m max x 4.810m min
10'9" x 15'9"

Kitchen/Breakfast/Family
8.203m max x 2.899m min
26'11" x 9'6"

WC
2.143m max x 0.912m min
7'0" x 3'0"

First Floor

Master Bedroom
3.279m max x 4.150m min
10'9" x 13'7"

En-Suite 1
2.106m max x 1.700m max
6'11" x 5'7"

Bedroom 2
3.429m x 3.076m
11'3" x 10'1"

En-Suite 2
1.748m min x 1.855m max
5'9" x 6'1"

Bedroom 3
3.280m x 2.818m
10'9" x 9'3"

Bedroom 4
2.558m x 3.072m
8'5" x 10'1"

Bathroom
2.165m x 1.942m
7'1" x 6'4"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

1*, 10, 36*, 38, 63, 65,
73, 91, 93, 96*, 109*

Floor Space

1,354 sq ft
126m²

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.

Overview

The elegantly proportioned exterior reflects the immense prestige of this excellent family home. From the lounge's bay window and the french doors of the dining room to the en-suite showers and built-in wardrobes in two of the four bedrooms, comfort is combined with visual attraction.

Ground Floor

Lounge
3.635m^{max} x 4.957m
11'2" x 16'3"

Kitchen/Dining
6.210m x 4.223m
20'4" x 13'10"

WC
1.821m x 1.354m
6'0" x 4'5"

Utility
1.821m x 2.769m
6'0" x 9'1"

First Floor

Master Bedroom
3.536m x 3.727m
11'7" x 12'3"

En-Suite 1
1.914m x 2.872m^{max}
6'3" x 9'5"

Bedroom 2
3.487m x 3.175m
11'5" x 10'5"

En-Suite 2
2.364m x 2.200m^{max}
7'9" x 7'3"

Bedroom 3
2.458m x 3.175m
8'1" x 10'5"

Bedroom 4
2.480m x 3.010m
8'2" x 9'11"

Bathroom
1.980m x 3.175m
6'6" x 10'5"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

6, 9*, 32, 37, 43*, 66*,
68*, 105*, 110, 113*, 114

Floor Space

1,443 sq ft
134m²

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.

Overview

Complementing an elegant lounge with a bay window, and featuring french doors and a separate utility room, the kitchen and dining room forms a natural hub for family life. A private shower room shared by two bedrooms means that three of the four bedrooms have en-suite facilities, and two have built-in wardrobes.

Ground Floor

Lounge

4.370m x 3.639m
14'4" x 11'11"

Family/Dining/Kitchen

8.901m x 3.444m
29'2" x 11'4"

WC

1.810m x 1.265m
5'11" x 4'2"

Utility

1.964m x 1.629m
6'5" x 5'4"

First Floor

Master Bedroom

4.152m x 3.656m min
13'7" x 12'0"

En-Suite 1

2.854m x 2.196m
9'4" x 7'2"

Bedroom 2

2.935m x 2.786m min
9'8" x 9'2"

Bedroom 3

3.453m x 3.238m min
11'4" x 10'7"

En-Suite 2

2.935m x 1.508m
9'8" x 4'11"

Bedroom 4

3.440m x 2.240m min
11'5" x 7'4"

Bathroom

3.223m x 1.977m
10'7" x 6'6"

Ground Floor

*Plots are a mirror image of plans shown above

Plots

4, 14*, 23*, 29, 33,
39, 47, 58, 61*, 71,
72*, 92, 100, 101*

Floor Space

1,555 sq ft
144m²

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.

Kennaway

Overview

This superb, 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 utility room. With a separate study and four bedrooms, two of them with en-suite showers, there is always ample space for peace and privacy.

Ground Floor

Lounge

3.590m x 5.428m
11'9" x 17'10"

Dining/Family

5.711m x 2.928m
15'9" x 9'7"

Kitchen

3.750m x 2.928m
12'4" x 9'7"

WC

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

Utility

1.856m x 1.906m
6'1" x 6'3"

Study

3.151m x 2.493m
10'4" x 8'2"

First Floor

Master Bedroom

3.610m max x 4.456m min
11'10" x 14'7"

En-Suite 1

1.942m x 1.625m
6'4" x 5'4"

Bedroom 2

2.988m x 3.708m
9'10" x 12'2"

En-Suite 2

2.593m x 1.020m
8'6" x 3'4"

Ground Floor

* Plots are a mirror image of plans shown above

Plots 111 and 112 have alternative layouts

Plots

12*, 17*, 26*, 52, 111, 112*

Floor Space

1,625 sq ft
151m²

Bedroom 3

3.408m max x 3.341m max
11'2" x 11'0"

Bedroom 4

3.262m max x 3.223m max
10'8" x 10'7"

Bathroom

2.591m min x 1.817m
8'6" x 6'0"

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.

Humber

Overview

The harmonious façade and entrance canopy echoes the luxury of the interior. A bay windowed lounge opens through double doors into a family kitchen and dining room with french doors. The master bedroom features a separate dressing area and en-suite facilities, and one of the three further bedrooms includes a second en-suite shower.

Ground Floor

Lounge
3.770m x 4.334m min
12'4" x 14'3"

Kitchen
3.991m x 2.937m
13'1" x 9'8"

Family/Dining
4.920m x 3.719m
16'2" x 12'2"

WC
1.515m x 2.013m
5'0" x 6'7"

Utility
1.388m x 2.937m
4'7" x 9'8"

First Floor

Master Bedroom
2.740m x 5.333m min
9'0" x 17'6"

Dressing
3.952m x 3.027m
13'0" x 9'11"

En-Suite 1
2.033m x 1.631m
6'8" x 5'4"

Bedroom 2
4.182m x 2.870m
13'9" x 9'5"

Ground Floor

*Plots are a mirror image of plans shown above

En-Suite 2
2.574m x 1.462m
8'5" x 4'10"

Bedroom 3
3.372m x 3.223m
11'1" x 10'7"

Bedroom 4
3.072m max x 2.714m max
10'1" x 8'11"

Bathroom
2.540m x 1.721m
8'4" x 5'8"

Plots
13, 15, 20, 24, 30*,
89*, 97, 104

Floor Space
1,643 sq ft
153m²

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.

Overview

The bay-windowed lounge opens via double doors into a formal dining room, complementing the family/breakfast area, enhanced by french doors, that adjoins the kitchen. 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 4.661m min
11'11" x 5'3"

Dining
3.684m x 2.942m min
12'1" x 9'8"

**Kitchen/Family/
Breakfast**
6.614m x 2.942m
21'8" x 9'8"

WC
1.749m max x 1.880m max
5'9" x 6'2"

Utility
1.556m x 1.880m
5'1" x 6'2"

First Floor

Master Bedroom
5.021m max x 3.901m min
16'6" x 12'10"

En-Suite 1
2.013m x 1.939m
6'7" x 6'4"

Bedroom 2
3.080m x 3.688m
10'1" x 12'1"

En-Suite 2
2.189m x 1.583m
7'2" x 5'2"

Ground Floor

*Plots are a mirror image of plans shown above

Bedroom 3

3.384m max x 2.266m min
11'1" x 7'5"

Plots

2, 8, 18, 19, 27, 31*, 41,
42*, 50, 53*, 55*, 59,
60*, 62, 70*, 74

Floor Space

1,720 sq ft
160m²

Bedroom 4

3.733m x 2.965m
12'3" x 9'9"

Bedroom 5

3.692m max x 2.588m max
12'1" x 8'6"

Bathroom

2.571m x 1.972m
8'5" x 6'6"

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.

Chichester

Overview

From the bay windows that distinguish the lounge and study to the dual french doors in the dining and family rooms, from the feature staircase and landing to the five bedrooms, two of them en-suite and one incorporating a luxurious dressing area, this is a home that can provide comfort and privacy to the largest families and their guests.

Ground Floor

Lounge

3.586m max x 5.215m max
11'9" x 17'1"

Dining

3.586m x 2.792m
11'9" x 9'2"

Breakfast/Family

2.755m x 5.717m
9'0" x 18'9"

Kitchen

3.967m x 3.504m
13'0" x 11'6"

WC

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

Utility

2.291m x 2.065m
7'6" x 6'9"

Study

3.506m x 2.315m max
11'5" x 7'7"

First Floor

Master Bedroom

3.400m x 4.060m
11'2" x 13'4"

En-Suite 1

2.624m min x 1.606m max
8'7" x 5'3"

Bedroom 2

3.522m max x 2.744m max
11'7" x 9'0"

En-Suite 2

1.454m x 2.744m
4'9" x 9'0"

Ground Floor

*Plots are a mirror image of plans shown above
†Plot 40 has alternative French door location

Plots

11, 16, 25, 28, 40, 54, 56*

Floor Space

1,931 sq ft
179m²

Bedroom 3
3.586m max x 2.884m max
11'9" x 9'6"

Bedroom 4
3.011m max x 2.923m
9'11" x 9'7"

Bedroom 5
2.531m x 2.744m
8'4" x 9'0"

Bathroom
2.575m x 2.279m
8'5" x 7'6"

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.

Specification

- ✓ Standard
- Optional Extra
- Not Available

Kitchens

Contemporary styled fitted kitchen with choice of mix-n-match frontals

Square PVC edged worktop with upstand to wall

Stainless steel one and half bowl sink 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 hob

Stainless steel single fan oven

Stainless steel single multi-function fan oven

Stainless steel double multi-function fan oven (where layout permits)

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 (where layout permits)

3 spot LED track light to ceiling

LED downlighters to ceiling

Ceramic floor tiles

Bathrooms

Ideal Standard's contemporary styled bathroom suite

Soft close toilet seat to bathroom WC

Soft close toilet seats

Lever operate chrome monobloc mixer taps

Bar style chrome shower mixer valve

Low profile shower tray with stainless steel framed clear glass enclosure

Shaver point to en-suite

LED downlighters to ceiling

Full height ceramic tiling to shower area

Half height ceramic tiling to walls incorporating sanitaryware appliances

Ceramic floor tiles

Specification

- ✓ Standard
- Optional Extra
- Not Available

Electrical

Mains wired (with battery back-up) smoke detector and battery operated carbon dioxide detectors

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

Heating

Gas central heating throughout

Thermostatically controlled radiators to all rooms (except where thermostat is fitted)

Programmable control of heating zones

Chrome towel radiator to bathroom/en-suite

Exterior

Double glazed PVCu windows (where planning 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

Outside cold water tap

Decorative

Oak staircase handrail

Moulded skirting boards and architraves

Vertical 5-panel moulded timber effect internal doors with chrome lever door handles

Smooth finish ceilings, painted in white emulsion

Walls painted in soft white/white emulsion

Woodwork painted satin white

Integrated wardrobe to master bedroom

Fitted wardrobe system to master bedroom

Fitted wardrobe system to bedroom 2

White sockets and switches

Brushed stainless steel sockets and switches

Landscaping

Turf to front garden

1,800mm high fence panel to rear boundary. 900mm post and rail timber fence to remainder of boundary

	Darwin	Munro	Irville	Calder	Douglas	Crompton	Hughes	Yeats	Kennaway	Humber	Jura	Chichester
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>											

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 buy our homes and raise their families in them. We have a five star rating (that's the best possible) for Customer Satisfaction from the Home Builders Federation.

Even better, in our independent customer satisfaction surveys, 97% said they would recommend us to their best friend. That's the real barometer of our quality, our service and the trust people place in us.

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 sales adviser 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.nymillerhome.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

Ashludie is less than quarter of a mile from Seaview Primary, the first school in Angus to achieve Gold in all aspects of the Council's Reading School programme. For secondary education, pupils normally move on to the highly-regarded Monifieth High School. Monifieth Medical Practice and an adjacent pharmacy are located on the edge of the Ashludie development, and there are two dental surgeries in Monifieth High Street.

Train services run from Monifieth into Dundee and Edinburgh in the mornings and return in the evenings. The development is half a mile from the A92 and six miles from the centre of Dundee, and buses into Dundee city centre, Dundee Technology Park and Ninewells Hospital pass the development. The city centre is around 25 minutes away by bus, and a wider choice of services run along Monifieth High Street.

When you leave the car at home and explore the local area by foot or bicycle, you get to know it so much better. 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.

Dundee's excellent museums and art galleries include the popular McManus, Dundee Contemporary Arts and Dundee Science Centre. The new V&A Museum, sited alongside the historic HMS Discovery, is scheduled to open in summer 2018. There are several theatres and cinemas, including the highly respected Dundee Rep and the Gardyne Theatre in Broughty Ferry. Major events are held in the city's

Caird Hall, and there is a small theatre, used by the town's amateur dramatic society, in Monifieth.

The David Lloyd Leisure Club at Ethiebeaton Park, three quarters of a mile from Ashludie, includes indoor and outdoor pools, a gym, tennis, badminton and squash courts and an exercise studio. Other leisure centres include the Olympia in Dundee, with 50m, diving, and leisure

pools with spectacular flumes. Monifieth Golf Club offers a choice of courses, and the legendary Carnoustie courses are just five miles away. Ashludie also enjoys easy access to coastal walks, beaches and the countryside of Angus Glens.

- 1 David Lloyd
Ethiebeaton Park
0345 125 7014
- 2 Monifieth Golf Club
8 Princes Street
01382 532 678
- 3 Seaview
Primary School,
Victoria Street
01382 536 622
- 4 Monifieth
High School,
Panmuirfield Road
01382 536 700
- 5 Monifieth Medical
Practice
The Health Centre
Victoria Street
01382 534 301
- 6 Ashludie Pharmacy
Victoria Street
01382 537 976
- 7 Ideal Dental Care
28 High Street
01382 530 916
- 8 Monifieth
Dental Clinic,
27C High Street
01382 530 916

* 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

BRI
FRESH FOOD... I
RIVER

How to find us

Development
Opening Times:
See website
03300 379 070

From the west

Follow signs into Dundee via the A90 and stay on the A90, the Kingsway, following signs for Forfar and Aberdeen. At the Forfar Road junction, follow signs for the Tay Bridge and Arbroath. Carry straight on at the next two roundabouts then at the next take the second exit, signposted for Broughty Ferry and Monifieth via the A92. After leaving the Kingsway, stay on the A92 for three and three-quarter miles, staying in the Arbroath lane and taking the second exit at the West Grange roundabout (do not follow the sign for Monifieth local services). At the next junction, the Ethiebeaton roundabout, take the third exit to enter Victoria Street, and after half a mile the entrance to Ashludie is on the left.

From the north

Approaching Dundee via the A90 southbound, at the Forfar Road junction turn left following signs for the Tay Bridge and Arbroath, then follow the directions above.

From the Tay Bridge

Approaching Dundee on the bridge, move into the right hand lane, marked for Aberdeen. Carry straight on following signs for Broughty Ferry and Arbroath, then one and a half miles after leaving the bridge, bear left to stay on the A92 following signs for Arbroath. Go straight on at the next roundabout, then at the next take the fourth exit, again signposted for Arbroath. Drive on for three and three-quarter miles, staying in the Arbroath lane and taking the second exit at the West Grange roundabout (do not follow the sign for Monifieth local services). At the next junction, the Ethiebeaton roundabout, take the third exit to enter Victoria Street, and after half a mile the entrance to Ashludie is on the left.

Sat Nav: DD5 4HR

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 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®

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.

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.

www.millerhomes.co.uk

millerhomes

the place to be®