

Regents Gate Crossgates

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.

Welcome home 01 Living in Crossgates 02 Floor plans 08 Specification 30 How to find us 40

Plot Information

Angus See Page 08

IrvineSee Page 10

Blair See Page 12

Esk See Page 14

Glenmuir See Page 16 Douglas

See Page 24

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.

In one of the most convenient locations in east central Scotland, close to the M90 and with fast access to the Forth crossings and Edinburgh, Perth and Dundee, this attractive selection of two, three and four bedroom homes is just a few minutes walk from the centre of Crossgates village, close to Fife Leisure Park and in easy reach of the shops, parks and historic attractions of Dunfermline. It perfectly combines rural calm with easy access to excellent social amenities. Welcome to Regents Gate...

Regents Gate 01

Crossgates is an outstanding base not only for travel to Edinburgh and the airport, but also to Perth and the east coast. Central Scotland and Glasgow can be accessed via the A985 and Kincardine Bridge. The Halbeath Park and Ride, a mile from the development and close to the Halbeath interchange of the M90, provides a convenient way of accessing bus travel into the capital, and there is a second Park and Ride facility at Ferry Toll, around six miles away. There are also local bus services into Dunfermline via Halbeath as well as to Cowdenbeath. Kirkcaldy, St Andrews and the charming East Neuk of Fife.

The railway stations at Dunfermline Queen Margaret and Cowdenbeath, both less than three miles from Crossgates, are on the Fife Circle line with approximately half-hourly services to Edinburgh, a journey of less than 40 minutes. For more local travel, a footpath along the edge of the development proves a pleasant walk into the village, where the local shops include a post office and confectioner, an off licence, hot food takeaways and other services including hairdressers. As well as being the home ground of Crossgates Primrose Junior FC, Humbug Park near the centre of the village has an extensive green area and an equipped children's playground.

Fife Leisure Park, adjacent to the Halbeath Interchange, includes a multiscreen Odeon cinema and a Bannatyne's health club with a 25m pool, Technogym and fitness suites. The Park also offers a wide choice of restaurants. Dunfermline's live entertainment venues include Carnegie Hall and the Alhambra Theatre, both of which present a lively and varied programme of music, drama and comedy.

Angus

Overview

The attractive entrance canopy introduces a practical, bright interior. On the ground floor, a living and dining area featuring french doors opening out to the garden is complemented by a separate kitchen and a WC, and a well-lit landing leads to two bedrooms, one of them with en-suite facilities and a built-in wardrobe.

Ground Floor

Living 2.399m x 2.965m 7'10" x 9'9"

Dining 2.051m x 2.965m 6'9" x 9'9"

Kitchen 2.578m x 3.400m 8'5" x 11'2"

WC 2.360m x 1.162m 7'9" x 3'10"

r First Floor

Master Bedroom 3.777m x 2.541m 12'5" x 8'4"

En-Suite 2.164m x 1.773m 7'1" x 5'10"

Bedroom 2 2.164m x 3.236m 7'1" x 10'7"

Bathroom 2.187m x 1.933m 7'2" x 6'4"

Ground Floor

Plots F 111*, 112*, 113, 114*, 7-115, 116*, 117

Floor Space 742 sq ft

First Floor

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

Lounge 3.080m x 4.224m 107" x 1370"

Family/Dining 2.210m x 2.799m 7'3" x 9'2"

Kitchen 3.057m x 3.106m 10'0" x 10'2"

WC 2.049m x 1.403m 6'9" x 4'7"

First Floor

Master Bedroom 3.550m x 2.959m 11'8" x 9'8"

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 2.623m x 4.595m 8'7" x 15'1"

Bathroom 2.260m x 1.930m 7'5" x 6'4"

Ground Floor

Plots 10, 11*, 33,

34*, 41*, 72*, 76, 77*, 79, 85, 91*, 109*, 110, 118*

Floor Space

986 sq ft

First Floor

Blair

Overview

With its french doors providing a natural focal point, the long lounge and dining room of the Blair offers enormous flexibility, presenting endless scope for layouts and living arrangements that will perfectly match personal styles and preferences.

Ground Floor

Lounge 3.497m x 3.581m 11'6" x 11'9"

Dining 3.497m x 2.779m 11'6" x 9'1"

Kitchen 2.619m x 3.395m 8'7" x 11'2"

WC 1.980m x 1.100m 6'6" x 3'7"

First Floor

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

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

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

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

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

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

Ground Floor

Plots 6*, 12*, 21*, 22, 30*, 51, 53, 54, 62*, 66, 71, 83*,

106, 120*, 121

Floor Space 1,117 sq ft

First Floor

Esk

Overview

A stylish porch leads into a comfortable and welcoming interior that includes a bay windowed lounge and a family room and kitchen with feature french doors, adding garden access and flexibility. Two of the four bedrooms include built-in wardrobes, and one incorporates an ensuite shower room.

Ground Floor

Lounge 4.103m x 4.436m 13'6" x 14'7"

Kitchen/Family 5.566m x 3.299m 18'3" x 10'10"

WC 1.885m x 1.222m 6'2" x 4'0"

First Floor

Master Bedroom 3.386m x 2.616m 11'1" x 8'7"

En-Suite 1.821m x 1.743m 6'0" x 5'9"

Bedroom 2 2.435m x 2.829m 8'0" x 9'3"

Bedroom 3 2.452m x 2.855m 8'1" x 9'4"

Bedroom 4 1.945m x 3.338m 6'5" x 10'11"

Bathroom 2.285m x 2.213m 7'6" x 7'3"

Ground Floor

Please see Sales Adviser for plot specific window detail

*Plots are a mirror image of plans shown above

Plots 8, 9*, 13, 14*, 35, 36*, 37, 38*, 74, 75*

Floor Space 1,125 sq ft

First Floor

Photography represents typical Miller Homes interiors and oxtenors. All plans in this byrokine are not drown 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.

15

Glenmuir

Overview

Entered through stylish double doors, and featuring french doors that bring a bright, fresh ambience, the dining room of the Glenmuir is the perfect setting for relaxed entertaining. The direct access to the kitchen adds convenience to conviviality.

Ground Floor

Lounge 5.056m x 3.480m 16'7" x 11'5"

Dining/Kitchen 6.210m x 3.439m 20'4" x 11'3"

WC 1.815m x 1.494m 5'11" x 4'11"

Utility
1.815m x 1.845m
5"11" x 6"1"

First Floor

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

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

Bedroom 2 2.439m x 4.041m 8'0" x 13'3"

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

Ground Floor

Plots

3*, 4*, 7*, 16*, 20*, 23*, 28, 32*, 39*, 43*, 44, 49*, 56*, 63, 65*, 67, 73, 84*, 95, 97, 105*, 107*, 119*, 127

Floor Space

1,319 sq ft

First Floor

17

Douglas

Overview

A separate study is an invaluable asset in keeping both professional work and household accounts properly organised and out of the way, while the luxurious master bedroom with its en-suite shower and walk-in wardrobe provides comfortable, relaxing privacy.

Ground Floor

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

Dining/Family 3.077m x 3.017m 10'1" x 9'11"

Kitchen 4.898m x 2.157m

16'1" x 7'1"

WC 2.659m x 1.241m 8'9" x 4'1"

Utility 1.649m x 1.714m 5'5" x 5'7"

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

First Floor

Master 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 3.101m 8'5" x 10'2"

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 1.963m 8'10" x 6'5"

Ground Floor

Plots2, 17*, 45*, 55, 69, 70*, 80*, 81, 82, 90, 92, 93*, 94*, 102

Floor Space 1,342 sq ft

First Floor

Hughes

Overview

The elegantly proportioned exterior reflects the immense prestige of this excellent family home. From the lounge's bay window to the feature staircase with half landing, from 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 11'1" x 16'3"

Kitchen/Dining 6.207m x 4.223m 20'4" x 13'10"

1.818m x 1.386m 6'0" x 4'7"

Utility 1.818m x 2.737m 6'0" x 9'0"

Ground Floor

First Floor Master Bedroom 3.319m x 3.464m 10'1" x 11'4"

En-Suite 1 1.982m x 1.670m (excl. shower)

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 (incl. shower) 7'8" x 6'3"

Bedroom 3 2.475m x 3.173m 8'1" x 10'5"

Bedroom 4 2.480m x 2.985m 8'2" x 9'10"

Bathroom 1.958m x 3.173m 6'5" x 10'5"

Plots 15*, 19*, 24,

27*, 31*, 40*, 42*, 52, 57*, 61, 68*, 87*, 98, 100, 104*, 122*, 126, 128*

Floor Space

1,438 sq ft

First Floor

21

Yeats

Overview

The contemporary, light-filled, family kitchen and dining area incorporates french doors, perfect for after dinner coffee on the patio. Upstairs, accessed from a generously sized landing, the four large bedrooms include a en-suite master bedroom with twin wardrobes.

Ground Floor

Lounge 4.372m x 3.656m 14'4" x 12'0"

Family/Dining 5.140m x 3.444m 16'10" x 11'4"

1.805m x 1.249m 5'11" x 4'1"

Utility 1.961m x 1.634m 6'5" x 5'4"

Ground Floor

Master Bedroom 3.656m x 4.155m 12'0" x 13'8"

First Floor

En-Suite 1 2.196m x 1.642m excl. shower 7'2" x 5'5"

Bedroom 2 3.749m x 3.450m 12'4" x 11'4"

Bedroom 3 2.788m x 2.935m 9'2" x 9'8"

En-Suite 2 2.935m x 1.503m incl. shower 9'8" x 4'11"

Bedroom 4 3.448m x 2.237m 11'5" x 7'4"

Bathroom 2.715m x 1.974m excl. shower 8'11" x 6'6"

Please see Sales Adviser for plot specific window detail

^{*}Plots are a mirror image of plans shown above

Plots

5*, 18*, 25*, 26, 29*, 48, 58*, 60*, 78*, 89, 96, 99*, 101*, 103, 123, 124, 125*, 130

Floor Space

1,552 sq ft

First Floor

Photography represents typical Miller Homes interiors and oxtenors. All plans in this byrokine are not drown 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.

23

Kennaway

Overview

The lounge and the dining area are linked by double doors that open to create a single, light-filled space extending from the elegant bay window to feature french doors and out to the garden. With a separate utility room, a study and two en-suite bedrooms, this is an exceptionally practical and stylish home.

Ground Floor

Lounge 3.611m x 5.428m 1170" x 1770"

Dining/Breakfast 5.695m x 2.928m 18'8" x 9'7"

Kitchen 3.766m x 2.928m 12'4" x 9'7"

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

Utility 1.859m x 1.978m 6'1" x 6'6"

Study 3.151m x 2.420m 10'4" x 7'11"

First Floor

Master 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 2.989m x 2.996m 910" x 910"

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 3.270m x 3.225m 10'9" x 10'7"

Bathroom 2.583m x 1.815m 8'6" x 5'11"

Ground Floor

Please see Sales Adviser for plot specific window detail

Plots 1, 46, 50, 64*, 86*, 88, 129*

Floor Space 1,622 sq ft

First Floor

Thames

Overview

Fronted by the twin bay windows of the lounge and the dining room, and with french doors from both the kitchen, with its bright breakfast area, and the flexible the quality of this outstanding home is underpinned by meticulous attention to detail. A gallery landing leads to five bedrooms, two of them en-suite.

Ground Floor

study or family room,

Ground Floor

Lounge 3.443m x 4.181m 11'4" x 13'9"

Dining 3.443m x 2.397m 11'4" x 7'10"

Kitchen/Breakfast 3.443m x 4.701m 11'4" x 15'5"

Study/Family 3.443m x 2.916m 11'4" x 9'7"

WC 1.297m x 1.757m 4'3" x 5'9"

Utility 2.027m x 1.932m 6'8" x 6'4"

First Floor

Master Bedroom 2.600m x 3.466m 8'6" x 11'4"

En-Suite 1 1.750m x 1.955m 5'9" x 6'5"

Bedroom 2 2.743m x 2.795m 9'0" x 9'2"

En-Suite 2 1.853m x 1.750m 6'1" x 5'9"

Bedroom 3 2.600m x 3.466m 8'6" x 11'4"

Bedroom 4 2.903m x 2.475m 9'6" x 81"

Bedroom 5 3.470m x 1.945m 11'5" x 6'5"

Bathroom 2.138m max x 1.955m 7'0" x 6'5"

Please see Sales Adviser for plot specific window detail

First Floor

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 (where layout permits)

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

Low profile shower tray with stainless steel framed clear glass enclosure

Shaver point to en-suite

LED downlighters to ceiling (bathroom and en-suite)

Full height ceramic tiling to shower area

Half height ceramic tiling to walls incorporating sanitaryware appliances (bathroom and en-suite)

Ceramic floor tiles

*WC features separate specification. Please speak to Sales Adviser for details

Angus	Irvine	Blair	Esk	Glenmuir	Douglas	Hughes	Yeats	Kennaway	Thames
_/	_/	_/	_/	_/	_/	_/	_/	_/	
_	_								
_/	_/	_/	_/	_/					<u> </u>
									<u> </u>
✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓
√	√	√	√	√	√	√	√	√	√
0			0		0		0	0	
√	√	√	√	√	√	√	√	√	√
0	0	0	0	\circ	\circ	0	0	0	0
√	√	√	√	√	√	√	√	√	√
\bigcirc	0	\circ	\circ		\circ		\bigcirc	\circ	\circ
√	√	√	√	√	√	√	√	√	√
\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\circ
\circ	\circ	\circ	\circ	\bigcirc	\bigcirc	\bigcirc	\bigcirc	\circ	\circ
						_			
<u> </u>				<u> </u>					<u> </u>
<u>√</u>						√	√		<u> </u>
<u>√</u>	√			√	√	√	√	√	<u>√</u>
√	√ √ √ √ √ √	√ √ √ √ √ √	√	√ √ √ √ √ √	√ √ √ √ √ √	√ √ √ √ √ √	√ √ √ √ √ √	√ √ √ √ √ √	√ √ √ √ √ √
					\bigcirc			\bigcirc	

All customer choices and optional extras can only be included at an early stage of building construction please check with the Sales Adviser for specific details. These sales particulars do not constitute a contract, form part of a contract or a warranty. Please refer to the 'Important Notice' section at the back of this brochure for more information. Photography represents typical Miller Homes' fittings and options.

Regents Gate 31

Specification

Electrical

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

TV socket to lounge 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

White ladder style door

Smooth finish ceilings, painted in white emulsion

Walls painted in white emulsion

Woodwork painted satin white

Integrated wardrobe 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

✓ Standard○ Optional Extra

- Not Available

Angus	Irvine	Blair	Esk	Glenmuir	Douglas	Hughes	Yeats	Kennaway	Thames
√	✓	✓	✓	√	✓	√	√	✓	✓
√									
√									
√									
\checkmark	√	√	√	\checkmark	\checkmark	\checkmark	√	\checkmark	√
	\bigcirc	\bigcirc	\bigcirc	\bigcirc				\circ	
√	√	√	✓	√	√	√	√	√	√
√	√	√	✓	✓	✓	√	✓	✓	✓
√	✓	✓	✓	✓	✓	✓	√	✓	√
0	0	0	0	0	0	0	0	0	
√	√	√	√	√	✓	√	√	√	√
√	✓	✓	✓	✓	✓	✓	√	✓	✓
✓	✓	✓	✓	✓	√	√	√	✓	✓
-	✓	✓	✓	✓	✓	✓	√	✓	√
√	✓	✓	✓	✓	✓	√	√	√	√
0			\circ		0				
√									
√									
√									
√									
√									
√									
√	✓	√							
-	-	√							
√									
0	0			0	0	0	0	0	
√	✓	✓	✓	✓	✓	✓	√	✓	√
\checkmark									

All customer choices and optional extras can only be included at an early stage of building construction please check with the Sales Adviser for specific details. These sales particulars do not constitute a contract, form part of a contract or a warranty. Please refer to the 'Important Notice' section at the back of this brochure for more information. Photography represents typical Miller Homes' fittings and options.

Regents Gate 33

The Miller Difference

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

Chris Mackenzie Miller Home 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

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 and you will notice in them. We have a five star rating (that's the best possible) for Customer Satisfaction different ways of from the Home Builders Federation.

Even better, in our independent customer satisfaction surveys, 94% 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 who will give you not just to please you, any help you need in 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 pre-plaster meeting 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 hand, the attention 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 locations, and for the our developments. teams that build them. Places where people We are acknowledged will make friends, experts in the field. You can see the quality of our product their neighbourhoods the quality of our service as we guide you through the many mymillerhome.com 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 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 with your site manager during the construction of your new home, where you'll get to see, first 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 construction, beautiful enhance locations with enjoy family life and take pride in and surroundings. We even provide a unique www. 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.

Crossgates Primary and Nursery School, situated three quarters of a mile from the development, has a strong record of involvement with the local community, and pupils from Crossgates normally move on to Beath High School. The village has a full-time medical practice with two GPs, situated alongside the pharmacy, and there is a minor injuries unit at Queen Margaret Hospital in Dunfermline. A choice of dentists can be found in Cowdenbeath and Dunfermline.

Nearby Dunfermline's green spaces include Pittencrieff Park, known locally as 'the Glen', where the historic building, gardens, woodland and wildlife, provide the backdrop to a series of special events including Dunfermline's annual firework display in November.

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.

- 1 Odeon Cinema 1 Whimbrell Place Fife Leisure Park 0333 006 7777
- 2 Bannatyne's Health and Fitness, Fife Leisure Park 01383 737 322
- 3 Crossgates Post Office, 25 Main Street 01383 610 099
- 4 Well Crossgates Pharmacy, 92 Main Street 01383 511 281
- 5 Crossgates Primary School, 97 Dunfermline Road 01383 602 452
- 6 Beath High School Foulford Road Cowdenbeath 01383 602 401
- 7 Crossgates Medical Practice, 94 Main Street 01383 511 398
- 8 CDS Cowdenbeath Dental Clinic, 80 Rowan Terrace 01383 611 397

Queen Margaret Hospital, Whitefield Road 01383 623 623

Carnegie Hall East Port Dunfermline 01383 602 302

* Times stated are averages based on approximate distances and would be dependent on the route taken.

Based on: 0.5km = 5 to 7 mins wal 1.0km = 10 to 14 mins w 1.5km = 15 to 21 mins w

2.0km = 5 to 8 mins cycle 2.5km = 6 to 10 mins cycle 3.0km = 7 to 12 mins cycle 3.5km = 8 to 14 mins cycle 4.0km = 10 to 16 mins cycle

How to find us

Please see website for development opening times 03300 295 224

From the M90 Northbound

Leave the M90 at junction 3 and take the fourth exit at the motorway roundabout and the second exit at the subsequent roundabout, following signs for Crossgates. Carry on into the village centre, and at the T-junction turn right then first left, signposted for the B925 to Auchtertool. Half a mile on, the development is on the left.

From the M90 Southbound

Leave the M90 at junction 3 and take the first exit at the motorway roundabout and the second exit at the subsequent roundabout, following signs for Crossgates. Carry on into the village centre, and at the T-junction turn right then first left, signposted for the B925 to Auchtertool. Half a mile on, the development is on the left.

Sat Nav: KY4 8HB

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*

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 Regency Satin. Regency Satin is Carbon Balanced 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