

**Gala Meadow
Galashiels**

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.

the place to be[®]

- 01 Welcome home
- 02 Living in Galashiels
- 04 Floor plans
- 18 Specification
- 20 How to find us

[Plot information >](#)

Plot information

- The Angus**
See Page 04
- The Cather**
See Page 05
- The Stanton**
See Page 07
- The Isla**
See Page 08
- The Wallace**
See Page 09
- The Carsewell**
See Page 10
- The Kesson**
See Page 11
- The Earn**
See Page 12
- The Hughes**
See Page 14
- The Yeats**
See Page 15
- The Gala**
See Page 16

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.

Development By Others

Welcome to Gala Meadow

Set in the rural heart of the Scottish Borders, Gala Meadow presents a selection of prestigious, imaginatively designed two, three and four bedroom homes. Arranged around a public square, the development has been planned to foster a sense of neighbourhood and character, creating a wonderful opportunity to put down roots in a community steeped in history and tradition. For anyone seeking a revitalising retreat from city life without any sense of isolation, a visit to Gala Meadow is essential.

We care about you

Every year, we help thousands of homebuyers to make the move. We understand what matters to you. And that's what matters to us. You can be sure we'll do everything we can to make your homebuying experience stress-free and as enjoyable as possible.

Be Happy

We want you to love living in your new home. That's why everything is built around you. Your complete satisfaction is the only way we know we're getting things right. In fact, during 2011, 97% of customers said they'd recommend Miller Homes to their best friend. To check our latest performance results see our website.

Living in Galashiels

Quality of life is about the details of everyday living. From the little things, like knowing the nearest place to pick up a pint of milk, to more important matters like finding the right school or having a health centre nearby, you need to know that the community you're moving to will support you and your family, as well as be a pleasant place to live. So here's some useful information about the area around Galashiels.

Local roots

Gala Meadow on the eastern edge of Galashiels, is fringed by Ellwynd Wood where prehistoric and bronze age finds suggest the site has been a popular place to live for a very long time. Today, it is an outlying part of a historic, traditional market town famed for the quality of its woollen products, and almost as close to the neighbouring town of Melrose and to the glorious Abbotsford House, the home built by Sir Walter Scott. The town, and indeed the area, is rich in living traditions like the annual Braw Lads gathering, a mixture of equestrian extravaganza and family fun week.

Recreation

Close to the River Tweed, these homes are close to miles of pleasant waymarked walks, presenting an excellent way to explore the beautiful local countryside. Galashiels has a superb swimming pool, designed so you can enjoy panoramic woodland views from the poolside, and the pool's two shallow ends make it ideal for learners. Border communities are famous for their fervent allegiance to Rugby, and both Galashiels and Melrose, birthplace of Rugby Sevens, have highly active clubs. There are also excellent local golfing facilities, including the nearby Meadowfield Golf Range.

Shopping

While Galashiels has a charming traditional shopping environment, with a wealth of traditional local traders and services, there are also several large supermarkets around the town including Tesco, Asda and Co-ops. Melrose also offers popular and well-established market town shopping.

Education & Health

Three Primary Schools are within close proximity of Gala Meadow. All are non denominational feeder schools for Galashiels Academy, a large comprehensive set in extensive wooded grounds. Galashiels Health Centre, around two and a half miles away, contains four separate GP practices, and there are also three dental surgeries in the town.

Entertainment

Galashiels has a four-screen cinema, and the Wynd Theatre in Melrose presents touring shows, musical events and other live entertainment. Both towns also have a wide choice of well-established hotels with excellent bars and dining rooms.

Transport

The development is served by local buses operating between Galashiels and Melrose, with routes extending to Edinburgh, Peebles and other Borders towns. It is around an hour's drive from the capital.

Useful Contacts

Pavilion Cinema
Market Street
01896 752 767

The Wynd Theatre
The Wynd, Melrose
01896 820 028

Galashiels Swimming Pool
Livingstone Place
01896 752 154

Meadowfield Golf Range
Glendearg
01896 752 413

Galashiels Golf Club
Ladhope Recreation
Ground
01896 753 724

St Peter's Primary School
Parsonage Road
01896 753 185

Tweedbank Primary School
Cotgreen Road
01896 754 807

Langlee Primary School
Langlee Drive
01896 757 892

Galashiels Academy
Elm Row
01896 754 788

Waverley Medical Practice
Currie Road
01896 661 350

Galashiels Dental Practice
Albert Place
01896 752 679

The Angus

2 Bed

Plots

108*, 109, 112*, 113, 134*,
135, 136*, 137

Key Features

2 Bedrooms
French doors to garden
Entrance porch

From the entrance vestibule to the exceptionally comfortable master bedroom with its en-suite shower room and built-in wardrobe, the Angus has a wealth of stylish and functional features waiting to be explored.

Ground Floor

Room Dimensions

Ground Floor

Lounge
4.5m x 3.0m
14'9" x 9'10"

Kitchen
2.3m x 2.8m
7'9" x 9'3"

WC
2.3m x 1.1m
7'9" x 3'10"

First Floor

First Floor

Master Bedroom
3.8m x 2.5m
12'6" x 8'5"

En-Suite
1.3m x 1.7m
4'7" x 5'8"

Bedroom 2
2.1m x 3.3m
7'2" x 10'10"

Bathroom
2.2m x 2.0m
7'3" x 6'7"

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.

> Windows available on specific plots. See sales adviser for details

* Plots are a mirror image of plans shown above

3 Bed

The Cather

Plots

106*, 107*, 115, 116*,
120*, 121,

Key Features

3 Bedrooms
Master En-Suite
Downstairs WC

The magnificent open plan Kitchen and Family/Dining room provides a natural gathering place, The Cather has been created with the practicalities of family life in mind.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge
4.0m x 3.9m
13'2" x 13'0"

Kitchen
2.1m x 2.6m
6'11" x 8'7"

WC
2.0m x 1.7m
6'7" x 5'9"

Family/Dining
2.9m x 3.3m
9'9" x 11'0"

First Floor

Master Bedroom
2.9m x 3.0m
9'7" x 9'11"

En-Suite
2.1m x 1.4m
6'11" x 4'8"

Bedroom 2
2.7m x 3.9m
9'0" x 13'0"

Bedroom 3
2.2m x 2.8m
7'5" x 9'4"

Bathroom
2.0m x 1.8m
6'10" x 6'1"

> Windows available on specific plots. See sales adviser for details

* Plots are a mirror image of plans shown above

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.

Every Step

When you decide to buy a Miller home, it's the beginning of a journey. And we're with you all the way. We'll always be there with advice and assistance to guide you through the process of buying your new home and even beyond.

3 Bed

The Stanton

Plot
127

Key Features
3 Bedrooms
Separate Dining Room
Detached Garage

With south-facing windows at one end and French doors at the other, the lounge of the Stanton is a powerfully impressive setting for entertaining. An unusually large, bright landing carries the light-filled ambience into the upstairs accommodation.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge
6.0m x 3.0m
19'11" x 9'10"

Kitchen
2.8m x 2.8m
9'4" x 9'5"

WC
2.0m x 1.7m
6'8" x 5'7"

Dining/Family
2.8m x 3.1m
9'4" x 10'2"

First Floor

Master Bedroom
3.8m x 3.7m
12'9" x 12'2"

En-Suite
1.7m x 1.7m
5'8" x 5'10"

Bedroom 2
3.0m x 4.0m
9'11" x 13'3"

Bedroom 3
2.8m x 2.2m
9'3" x 7'6"

Bathroom
1.8m x 1.9m
6'2" x 6'4"

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.

The Isla

3 Bed

Plots

86*, 87*, 93, 94*

Key Features

3 Bedrooms
Master En-Suite
Integral Garage

The cloakroom, generous storage and en-suite shower add practical convenience to this welcoming home. The bright, L-shaped living space opens out to the garden to create a light-filled focal point for family life.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge Area
3.7m x 2.8m
12'2" x 9'3"

Dining Area
2.6m x 2.5m
8'8" x 8'6"

Kitchen
2.7m x 3.4m
9'0" x 11'3"

WC
1.5m x 2.0m
4'11" x 6'9"

First Floor

Master Bedroom
3.4m x 4.0m
11'2" x 13'3"

En-Suite
1.3m x 1.5m
4'5" x 4'11"

Bedroom 2
3.4m x 2.8m
11'4" x 9'4"

Bedroom 3
3.0m x 2.8m
9'11" x 9'3"

Bathroom
3.0m x 2.8m
10'1" x 10'0"

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.

> Windows available on specific plots. See sales adviser for details

* Plots are a mirror image of plans shown above

3 Bed

The Wallace

Plots

104*, 105, 110*, 111,

Key Features

3 Bedrooms
Entrance Porch
3 Storey

On the ground floor of this exciting, unusual home you pass a beautifully designed kitchen area to enter an impressively light, welcoming family/dining area, complementing a large lounge on the first floor.

Ground Floor

First Floor

Second Floor

Room Dimensions

Ground Floor

Family/Dining
4.1m x 3.6m
13'6" x 12'0"

Kitchen
3.0m x 3.0m
9'10" x 10'11"

WC
1.8m x 1.9m
6'2" x 6'7"

First Floor

Master Bedroom
4.1m x 3.1m
13'6" x 10'3"

En-Suite
1.4m x 1.7m
4'7" x 5'8"

Lounge
4.1m x 2.8m
13'6" x 9'6"

Second Floor

Bedroom 2
4.1m x 3.1m
13'6" x 10'5"

Bedroom 3
4.1m x 2.8m
13'6" x 9'6"

Bathroom
1.6m x 2.7m
5'6" x 8'10"

* Plots are a mirror image of plans shown above

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.

The Carsewell

4 Bed

Plots

91*, 92, 123, 133

Key Features

4 Bedrooms
French Doors to Garden
Integral Garage

The magnificent open plan lounge/dining room provides a natural gathering place, while beyond the inviting staircase and gallery landing the four bedrooms include a master bedroom with shower room and built-in wardrobe.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge/Dining
6.1m x 3.3m
20'4" x 11'2"

Kitchen
3.2m x 2.0m
10'8" x 6'9"

WC
1.1m x 2.2m
3'8" x 7'6"

First Floor

Master Bedroom
3.4m x 3.0m
11'5" x 10'0"

En-Suite
2.2m x 1.3m
7'3" x 4'4"

Bedroom 2
3.2m x 3.4m
10'8" x 11'3"

Bedroom 3
2.8m x 3.4m
9'3" x 11'3"

Bedroom 4
2.0m x 3.2m
6'8" x 10'8"

Bathroom
1.8m x 2.1m
6'2" x 7'1"

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.

> Windows available on specific plots. See sales adviser for details

* Plot is a mirror image of plans shown above

4 Bed

The Kesson

Plots

117*, 118, 131*, 132

Key Features

4 Bedrooms
French Doors to Garden
Integral Garage

With a bright, airy kitchen/dining room entered via the lounge, the layout of the Kesson presents an ideal setting for entertaining. Upstairs, two of the bedrooms have built-in wardrobes and the master bedroom also includes en-suite shower.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Dining/Kitchen
4.6m x 3.3m
15'2" x 10'11"

Lounge
3.5m x 4.7m
11'8" x 15'6"

WC
1.9m x 1.5m
6'4" x 5'0"

First Floor

Master Bedroom
2.9m x 3.3m
9'8" x 10'0"

En-Suite
2.0m x 1.7m
6'10" x 5'10"

Bedroom 2
2.7m x 3.7m
9'2" x 12'3"

Bedroom 3
2.4m x 3.6m
7'11" x 12'1"

Bedroom 4
2.2m x 1.9m
7'3" x 6'4"

Bathroom
2'2"m x 1.9m
9'5" x 10'0"

* Plots are a mirror image of plans shown above

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.

The Earn

4 Bed

Plot

114

Key Features

4 Bedrooms
Kitchen/Breakfast
Separate Utility

Delightfully situated facing an open green area, the Earn has both a formal dining room and separate utility room, leaving the large kitchen/breakfast room for creative cookery.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge
6.0m x 3.0m
19'11" x 9'10"

Kitchen
2.8m x 2.8m
9'4" x 9'5"

Family/Dining
2.8m x 3.1m
9'4" x 10'2"

WC
2.0m x 1.7m
6'8" x 5'7"

First Floor

Master Bedroom
3.8m x 3.7m
12'9" x 12'2"

En-Suite
1.7m x 1.7m
5'5" x 5'10"

Bedroom 3
2.8m x 2.2m
9'5" x 7'6"

Bedroom 2
2.8m x 2.2m
9'5" x 7'6"

Bedroom 4
2.8m x 2.2m
9'3" x 7'6"

Bathroom
1.8m x 1.9m
6'2" x 6'4"

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.

Building Quality

The craft of the housebuilder lives on at Miller Homes. Every new home we build benefits from the highest standards of workmanship in every detail. We take pride in our work, so you can take pride in your home.

The Hughes

4 Bed

Plots

82, 83*, 85*, 122*,
126, 129*, 130

Key Features

4 Bedrooms
2 En-Suites
Downstairs WC

The magnificent broad dining/kitchen room provides a natural gathering place, while beyond the inviting staircase and large gallery landing, two of the four bedrooms have luxurious en-suite shower rooms and built-in wardrobes.

Ground Floor

First Floor

Room Dimensions

Ground Floor

Lounge
3.6m x 5.5m
11'10" x 18'2"

Kitchen
2.9m x 4.2m
9'9" x 13'10"

Breakfast/Dining
5.0m x 3.0m
16'6" x 10'0"

WC
2.0m x 1.8m
6'7" x 6'2"

First Floor

Master Bedroom
3.5m x 4.4m
11'8" x 14'8"

En-Suite
1.8m x 2.2m
6'2" x 7'6"

Bedroom 2
3.3m x 4.7m
11'1" x 15'5"

En-suite 2
1.7m x 1.5m
5'7" x 5'0"

Bedroom 3
2.5m x 3.1m
8'4" x 10'4"

Bedroom 4
2.4m x 3.0m
8'1" x 9'10"

Bathroom
1.9m x 2.1m
6'6" x 7'0"

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

4 Bed

The Yeats

Plots

84, 88, 124, 125*

Key Features

4 Bedrooms
Family/Dining/Kitchen
Separate Utility

Every time you enter the incredibly spacious open plan kitchen/family room, you will be delighted by the way the room just floods with light. This is a home designed to add real joy to family life.

Ground Floor

Room Dimensions

Ground Floor

Lounge
3.6m x 4.9m
11'11" x 16'3"

WC
1.9m x 1.9m
6'3" x 6'6"

Family/Dining/Kitchen
8.8m x 3.4m
29'1" x 11'3"

Utility
1.6m x 1.9m
5'4" x 6'6"

First Floor

First Floor

Master Bedroom
3.7m x 4.8m
12'3" x 15'11"

En-Suite
2.9m x 2.2m
9'10" x 7'6"

Bedroom 2
2.9m x 4.2m
9'7" x 14'0"

Bedroom 3
3.4m x 4.0m
11'3" x 13'3"

Bedroom 4
2.9m x 4.2m
9'7" x 14'0"

Bathroom
2.3m x 1.9m
7'8" x 6'5"

* Plot is a mirror image of plans shown above

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.

The Gala

4 Bed

Plots

81, 89*, 90, 119*, 128*, 138

Key Features

4 Bedrooms
Dual Aspect Lounge
Separate Dining

With its twin french doors to the garden and its dual aspect windows in most rooms, including unusual corner windows in the dining room and one of the bedrooms, this is a gloriously bright home.

Ground Floor

Room Dimensions

Ground Floor

Lounge 3.0m x 6.6m 10'1" x 21'9"	Utility 2.7m x 1.9m 8'11" x 5'5"
Kitchen/Breakfast 3.2m x 4.3m 10'7" x 14'5"	WC 2.8m x 1.4m 9'3" x 4'9"
Family/Dining 2.8m x 3.7m 12'4" x 9'3"	

First Floor

First Floor

Master Bedroom 3.2m x 4.8m 10'8" x 15'11"	Bedroom 3 3.0m x 3.2m 10'2" x 10'9"
En-Suite 2.0m x 2.6m 6'7" x 8'8"	Bedroom 4 3.0m x 3.2m 10'2" x 10'9"
Bedroom 2 2.7m x 4.1m 9'0" x 13'7"	Bathroom 2.2m x 2.0m 7'4" x 6'7"

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

Keeping you informed

From the word go, you'll know exactly what's happening with your home. You can track progress on mymillerhome.com, an exclusive website dedicated to your new home. And, we'll send you regular updates via email or text.

www.mymillerhome.com

Specification

	Angus	Cather	Stanton	Isla	Wallace	Carsewell	Kesson	Earn	Hughes	Yeats	Gala
Kitchen											
Stainless steel chimney hood with stainless steel splashback	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Stainless steel single fan oven	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Stainless steel 4 ring gas hob	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Plumbed space for washing machine	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Strip-lights under wall units	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
3 spot track ceiling lights	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
White plastic switches and sockets	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Stainless steel one and a half sink (where layout permits) and monobloc tap	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Stainless steel single bowl sink and monobloc tap to utility (where layout permits)	-	-	-	-	-	-	-	✓	-	✓	✓
Post-formed worktops with 100mm upstand	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Integrated dishwasher	○	○	○	○	○	○	○	○	○	○	○
Integrated fridge-freezer	○	○	○	○	○	○	○	○	○	○	○
Floor tiling	○	○	○	○	○	○	○	○	○	○	○

Bathrooms and en-suites

Shaver point	○	○	○	○	○	○	○	○	○	○	○
Complete shower in enclosure (to en-suite)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Chrome taps	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
'Ideal Standard' sanitaryware with bath	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Full-height tiling to shower enclosure	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
White downlighters	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Splashback wall tiling behind WHB in WC, bathroom & en-suite	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Floor tiling	○	○	○	○	○	○	○	○	○	○	○

Electrical

TV sockets in lounge and master bedroom	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
BT socket	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Co-axial digital cable fitted	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Front porch light ready-fitted with PIR	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Front doorbell and chimes ready-fitted	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

- ✓ yes
- optional extras
- not available

	Angus	Cather	Stanton	Isla	Wallace	Carsewell	Kesson	Earn	Hughes	Yeats	Gala
Security											
Multi-point locking front door system	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
UPVC fascias, soffits and bargeboards (where planning permits)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Dry roofing system to ridges, verges and hips (where roof pitch and planning allows)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Alarm	○	○	○	○	○	○	○	○	○	○	○
Heating											
Double-glazing to all windows	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Gas central heating throughout	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Thermostatically controlled radiators to all rooms (except where roomstat is fitted)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Electrical point for fire	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Decorative											
Smooth finish ceilings	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
French doors (where local ground conditions permit)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
House numbers ready fitted	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Woodwork painted white	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Walls painted Gardenia/barely white except wet rooms which will be white	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Stop-charmfered spindles and newels to stairs	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Semi-solid 6 panel colonial style internal doors with chrome plated levers	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
150mm skirting and 63mm architrave	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Fitted wardrobes to master bedroom	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Fitted wardrobes in bedroom 2	○	○	○	○	○	✓	✓	✓	✓	✓	○
Fitted wardrobes in bedroom 3	-	○	○	○	○	○	○	○	○	○	○
External											
Post and rail or 1.8m solid fencing (refer to site fencing layout)	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Turfed front garden	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Turfed rear garden	○	○	○	○	○	○	○	○	○	○	○
Outside cold water tap	○	○	○	○	○	○	○	○	○	○	○

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.

How to find us

Telephone: 0800 840 8410

Visit website for opening times

From Galashiels and the West

Take the A7 from Edinburgh to Galashiels, and stay on the A7 to pass the Ladhope Inn on your right. As you approach the Asda supermarket, turn left into Currie Road following signs for Langlee and Gattonside. At the Station Brae roundabout take the first exit on to Station Brae, and carry on for around a mile and a half. Pass Easter Langlee Industrial Area on the left, then take the next left, immediately before a cottage building and signposted for Langlee, and immediately turn right to enter the development.

Sat Nav: TD1 2NU

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 place to be[®]

How Green?

We're fully committed to sustainable solutions in the way we design and build your home. For example, around 75% of the homes we build stand on 'brownfield' sites - that's previously used land. Find out how you can do your bit too by taking the environment test.

www.mymillerstreet.co.uk

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.

millerhomes

the place to be[®]

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