

Evergreen Manor Kilmaurs

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.

Living in Kilmaurs 02 Welcome home 06 Floor plans 08 How to find us 40

Evergreen Manor 01

Plot Information Carlton See Page 08 Carlton DA

See Page 10

See Page 18

Maplewood See Page 20

Langwood

See Page 22

Oakwood

See Page 24

Hartwood See Page 26

Lockwood

See Page 28

Affordable

Housing

Harford See Page 30

Fulton
See Page 12
Leawood
See Page 14
Larchwood
See Page 16
Riverwood

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.

Ten minutes' drive from Kilmarnock, Evergreen Manor is less than eight miles from the seaside attractions of Irvine and around 25 minutes from Glasgow by car. The town has excellent train connections, with direct services operating hourly into Glasgow Central, 40 minutes away, and to Kilmarnock, a fourminute trip. Local buses, some of them stopping around 250 yards from the development, link Kilmaurs with Kilmarnock, Stewarton and the villages to the north, and buses from Kilmarnock run to Glasgow, Ayr and other destinations.

The shops in

Kilmaurs' picturesque, traditional village centre cover most everyday needs. There are newsagents, convenience stores, a post office, a traditional family butcher and a selection of food takeaways, hairdressers and traditional pubs. Kilmarnock's shops are found largely in and around the pedestrianised King Street, a few yards from the train and bus stations. The town offers a comprehensive choice of high street fashion, sports and technology stores, many of them in the covered Burns Mall, as well as specialist and traditional retailers, supermarkets, and lively cafés and pubs.

The artist's impressions (computergenerated graphics) have been prepared for illustrative purposes a are indicative only. They do not for part of any contract, or constitute a representation or warranty. Externa appearance may be subject to varia

Ten minutes' walk from the picturesque, historic village centre of Kilmaurs and just three miles from Kilmarnock, this superb new neighbourhood of energy efficient three, four and five bedroom homes combines its beautiful, peaceful countryside setting with outstanding convenience. Within easy reach of the centre of Glasgow by road or rail, it presents a rare opportunity to become part of a traditional, welcoming community with excellent local amenities. Welcome to Evergreen Manor...

Carlton

Overview

The lounge, beautifully lit by windows at either end, shares the ground floor with a dual aspect kitchen featuring french doors in the dining area, further enhancing the light, open appeal. A separate laundry room aids household management, and the en-suite principal bedroom incorporates a convenient built-in wardrobe.

Ground Floor

Lounge 3.023m x 5.430m 9'11" x 17'10"

Kitchen/Dining 2.206m x 5.430m 7'3" x 17'10"

Laundry 2.163m x 1.607m 7'1" x 5'3"

WC 1.108m x 2.047m 3'8" x 6'9"

First Floor Principal Bedroom

3.045m x 2.489m 10'0" x 8'2"

En-Suite 1.968m x 1.693m

6'5" x 5'7" Bedroom 2 2.424m x 2.891m

7'11" x 9'6" Bedroom 3

2.424m x 2.439m 7'11" x 8'0"

Bathroom

1.840m x 2.148m 6'0" x 7'1"

Floor Space

897 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

your home your way...

First Floor

Additional windows on some plots

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.

B = Boiler

Carlton DA

Overview

The impact of natural, welcoming light created by the triple-windowed, dual aspect lounge is further enhanced by the dual aspect kitchen with its french doors adding a focal point to the dining area. The principal bedroom, incorporating en-suite facilities and a built-in wardrobe, presents a private retreat with a dash of luxury.

Ground Floor

Lounge 3.059m x 5.392m 10'0" x 17'10"

Kitchen/Dining 2.244m x 5.392m 7'4" x 17'10"

Laundry 2.163m x 1.570m 71" x 5'2"

WC 1.108m x 2.047m 3'8" x 6'9"

First Floor

Principal Bedroom 3.083m x 2.489m 10'1" x 8'2"

En-Suite 1.968m x 1.693m 6'5" x 5'7"

Bedroom 2 2.462m x 2.891m 8'1" x 9'6"

Bedroom 3 2.462m x 2.439m 8'1" x 8'0"

Bathroom 1.875m x 2.110m 6'2" x 6'11"

Floor Space

897 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

First Floor

Fulton

Overview

The lounge opens, through a separate lobby, into a beautifully designed kitchen and dining room where french doors keep the room light and airy, and make outdoor meals a tempting option. One of the three bedrooms features an en-suite shower and built-in wardrobe, and there is a useful storage cupboard on the landing.

Ground Floor

Lounge 3.989m x 3.870m 13'1" x 12'8"

Kitchen/Dining 5.05lm x 2.996m 167" x 9'10"

WC 1.880m x 1.172m 6'2" x 3'10"

First Floor

Principal Bedroom 2.889m x 3.597m 9'6" x 11'10"

En-Suite 2.290m x 1.427m 7'6" x 4'8"

Bedroom 2 2.927m x 2.920m 9'7" x 9'7"

Bedroom 3 2.267m x 2.432m 7'5" x 8'0"

Bathroom 2.100m x 1.700m 6'11" x 5'7"

Floor Space

900 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

First Floor

+ Additional windows on some plots

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.

† Window not applicable to semi-detached terrace walls

B = Boiler

Leawood

Overview

With a separate laundry to prevent household management from encroaching on the social space, and french doors adding a bright focal point, the kitchen provides a natural hub for everyday family life. With four bedrooms, one of them en-suite with a built-in wardrobe, there is always an opportunity to find peaceful seclusion.

Ground Floor

Lounge 3.124m x 5.013m 10'3" x 16'5"

Kitchen/Dining 4.791m x 2.936m 15'9" x 9'8"

Laundry 2.018m x 1.747m 6'7" x 5'9"

WC 2.018m x 1.052m 6'7" x 3'5"

First Floor

Principal Bedroom 4.069m x 2.513m 13'4" x 8'3"

En-Suite 1.645m x 2.018m 5'5" x 6'7"

8'3" x 13'0"

Bedroom 2 2.525m x 3.965m

Bedroom 3 2.322m x 3.340m

7'7" x 11'0" Bedroom 4

2.322m x 3.340m 7'7" x 11'0"

Bathroom 2.078m x 2.200m 6'10" x 7'3"

Floor Space

1,036 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

First Floor

 Additional windows on some plots Office space area 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.

B = Boiler

Larchwood

Overview

French doors add a focal point to the living and dining room, while the adjoining kitchen keeps cooking and household management separate from the social space without any loss of convenience. The principal bedroom includes a wardrobe and an en-suite shower, and the fourth bedroom could become a useful home office.

Ground Floor

Living/Dining 3.497m x 6.360m 11'6" x 20'10"

Kitchen 2.567m x 3.407m 8'5" x 11'2"

WC 1.980m x 1.127m 6'6" x 3'8"

First Floor

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

En-Suite

2.276m x 1.255m 7'6" x 4'1"

Bedroom 2

2.977m x 3.434m 9'9" x 11'3"

Bedroom 3

2.566m x 3.258m 8'5" x 10'8"

Bedroom 4

2.395m x 2.988m 7'10" x 9'10"

Bathroom

1.847m x 2.167m 6'1" x 7'1"

Floor Space

1,119 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

how will you use your new home?

Office space area

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not forwan 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.

B = Boiler

Evergreen Manor

17

16 Evergreen Manor Sciolar the back of this brochure for more information.

Riverwood

Overview

The open, flexible layout of the kitchen and dining room, with its french doors and convenient selfcontained laundry space, offers both a relaxed family area and a convivial backdrop to entertaining. The en-suite principal bedroom includes a built-in wardrobe, and the fourth bedroom could become a useful home office.

Ground Floor

WC

Lounge 3.576m x 4.563m 11'9" x 15'0"

Kitchen/Family/Dining En-Suite 6.476m x 4.511m

21'3" x 14'10" Laundry

1.599m x 0.972m 5'3" x 3'2"

1.072m x 2.091m

3'6" x 6'10"

Bedroom 3 3.529m x 2.487m 11'7" x 8'2"

First Floor

9'3" x 9'11"

7'11" x 4'0"

Bedroom 2

9'4" x 12'5"

2.847m x 3.781m

Principal Bedroom

2.829m x 3.030m

2.410m x 1.210m

Bedroom 4 2.847m x 2.090m 9'4" x 6'10"

Bathroom 2.410m x 2.169m 7'11" x 7'1"

Floor Space

1,219 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

First Floor

 Additional windows on some plots Office space area 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.

B = Boiler

Maplewood

Overview

With twin windows and central french doors, the kitchen and dining room maximises the benefits of the garden to present an adaptable, comfortable setting for family life. The lounge features a stylish bay window, and the delightful principal bedroom includes an en-suite shower and a sumptuous dressing area with twin wardrobes.

Ground Floor

26'9" x 9'2"

Lounge 3.003m x 4.728m 9'10" x 15'6"

Family/Dining/Kitchen En-Suite 8.143m x 2.800m

Laundry 1.654m x 1.287m 5'5" x 4'3"

WC

1.469m x 1.774m 410" x 510"

Principal Bedroom 5.017m x 4.291m 16'6" x 14'1"

First Floor

2.637m x 1.230m 8'8" x 4'0"

Bedroom 2 3.026m x 4.014m 9'11" x 13'2"

Bedroom 3 2.435m x 4.224m

8'0" x 13'10" Bedroom 4

3.066m x 3.004m 10'1" x 9'10"

Bathroom

2.443m x 3.004m 8'0" x 9'10"

Floor Space

1,297 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

+ Additional windows on some plots

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.

B = Boiler

Langwood

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 feature french doors. There is a separate laundry room and a study, and the four bedrooms include a luxurious L-shaped en-suite principal bedroom with a walk-in wardrobe.

Ground Floor

Lounge 3.042m x 5.510m 10'0" x 18'1"

Kitchen/Dining/Family En-Suite 7.975m x 3.017m

1.523m x 2.200m 5'0" x 7'3" 26'2" x 9'11"

Laundry

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

Study

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

WC

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

Bedroom 2 2.565m x 3.854m 8'5" x 12'8"

First Floor

Principal Bedroom

5.309m x 2.962m 17'5" x 9'9"

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 1.913m 8'10" x 6'3"

Floor Space

1,349 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

First Floor

Additional windows on some plots

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.

B = Boiler

Oakwood

Overview

From the bay window in the lounge to the superb family kitchen with garden access, from the gallery landing and the twin wardrobes of the en-suite principal bedroom, this is a home filled with premium features. The study provides a peaceful retreat for working from home or creating a computer room.

Ground Floor

Lounge 3.568m x 5.473m 11'8" x 17'11"

Kitchen/Family/Dining En-Suite

7.146m x 3.805m 2.353m x 1.443m 23'5" x 12'6" 7'9" x 4'9"

Study

6'9" x 5'8"

2.057m x 2.36lm 6'9" x 7'9"

Laundry 2.057m x 1.730m

WC 2.064m x 1.125m 6'9" x 3'8"

12'5" x 9'0" Bedroom 3 3.257m x 2.752m 10'8" x 9'0"

Bedroom 2

3.790m x 2.752m

First Floor

9'8" x 10'0"

Principal Bedroom

2.951m x 3.053m

Bedroom 4 3.395m x 3.178m

Bathroom 2.610m x 2.001m 8'7" x 6'7"

11'2" x 10'5"

Floor Space

1,388 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

your home your choice...

+ Additional windows on some plots

Office space area

First Floor

Photography represents typical Miller Homes interiors and exteriors. All plans in this brochure are not frawn 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.

B = Boiler

25

Evergreen Manor

Rotice' section at the back of this brochure for more information.

Evergreen Manor

Hartwood

Overview

Behind the attractive bay window and canopied entrance, this comfortable, exciting home features a lounge that opens through to a family dining space extending into a practical, expertly french doors keep the whole space light and fresh. Upstairs, a shared shower room provides three of the four bedrooms with en-suite facilities.

planned kitchen, while

Ground Floor

Lounge 10'10" x 18'9"

1.832m x 1.289m 6'0" x 4'3"

First Floor Principal Bedroom 3.299m x 4.153m 10'10" x 13'7"

En-Suite 1 2.108m x 1.695m 6'11" x 5'7"

Bedroom 2 4.099m x 3.076m 13'5" x 10'1"

En-Suite 2 1.713m x 1.858m 5'7" x 6'1"

Bedroom 3 3.283m x 3.176m 10'9" x 10'5"

Bedroom 4

2.523m x 3.424m 8'3" x 11'3"

Bathroom

2.197m x 2.287m 7'3" x 7'6"

3.299m x 5.710m

Kitchen/ Breakfast/Family

8.203m x 3.254m 26'11" x 10'8"

WC

Floor Space

1,424 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

Additional windows on some plots

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.

B = Boiler

27

Evergreen Manor Evergreen Manor

Lockwood

Overview

The elegantly proportioned exterior reflects the immense prestige of this exceptional 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 the principal bedroom, comfort is combined with visual appeal.

Ground Floor

Lounge 3.635m x 5.856m 11'11" x 19'3"

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

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

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

First Floor

Principal bedroom 3.464m x 3.319m 11'4" x 10'11"

En-Suite 1 1.982m x 1.670m 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 7'8" x 6'3"

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

Bedroom 4 2.479m x 2.934m 8'2" x 9'8"

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

Floor Space

1,446 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

Ground Floor

+ Additional windows on some plots

Office space area

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.

B = Boiler

29

Evergreen Manor Route's section at the back of this brochure for more information. Evergreen Manor

Harford

Ground Floor

Overview

Featuring a baywindowed lounge, an inspiring kitchen and family room incorporating french doors, a separate laundry room and two superb en-suite bedrooms, this is a prestigious and impressive home.

Ground Floor

Lounge 3.206m x 6.017m

10'6" x 19'9"

Kitchen/Family/Dining En-Suite 1 8.396m x 3.192m 2.053m x 1.846m 6'9" x 6'1"

Laundry 1.903m x 3.245m 6'3" x 10'8"

Bedroom 2 3.904m x 3.463m 12'10" x 11'4"

First Floor

13'1" x 10'2"

Principal Bedroom

3.976m x 3.099m

WC 1.477m x 1.826m 4'10" x 6'0"

27'7" x 10'6"

En-Suite 2 2.196m x 1.860m 7'2" x 6'1"

Bedroom 3

3.253m x 3.289m 10'8" x 10'9"

Bedroom 4

3.206m x 2.910m 10'6" x 9'7"

Bedroom 5

3.045m x 2.181m 10'0" x 7'2"

Bathroom

3.020m x 1.826m 9'11" x 6'0"

Laundry Family/ Dining Kitchen + Hall Garage Lounge

Additional windows on some plots

Office space area

Floor Space

1,609 sq ft

Plots may be a mirror image of the floor plans. Please see Development Sales Manager for details

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.

B = Boiler

The Miller Difference

The Miller Difference Every home we build is the start of an adventure. For more than 85 years we've watched people stamp their individual personalities on the homes we build. What we create is your ready to be shaped starting point. Our job is to make sure it's the best one possible.

Shaped around you

For more than three generations, we've been listening to our customers. We know what you expect: the highest quality materials, the most skilled workmanship, around your lifestyle.

possible, from the Home Builders Federation. Even more important, though, is the feedback we get from our customers. After we've been with them on the journey from their first enquiry to settling into their new home, well over 90% say they would recommend us.

That's the real measure

of the trust they place

Built on trust Helping where we can

Figures and statistics You might already matter. We have, for have a clear picture of example, a five star life in your new home. rating for Customer Or it might be a blank Satisfaction, the best canvas. Either way, getting there is an exciting journey of discovery. And we're here to help.

> From the first time you contact us, whether by phone, video call or a tour of a show home, we'll be listening carefully. Only you know what you want, but we'll be working with you to achieve it.

And we'll still be on hand, ready to help, long after you move in, quietly sharing your pride and satisfaction

Pushing up standards

From beautiful

locations and superb architectural design to meticulous construction same high standards. work and exceptional finishes, our expertise is through your choices, widely acknowledged. Our award-winning developments embrace state-of-the art technologies and green thinking, but we never lose sight of the importance of craftsmanship. Every step is subject to rigorous Quality Assurance checks, and we reward our highly trained teams for safe

and careful practice.

A smooth customer journey

Our award-winning service reflects the As we guide you decades of experience inform every step. So you can relax and enjoy the journey, knowing you have all the information you need.

With you every step of the way

After meeting your Development Sales Manager, who will help you choose and buy your new home, you'll be introduced to your Site Manager, who will be responsible for every aspect of the building work. They'll both be happy to answer any questions you have.

Fully involved

Your new home will quickly be moulded to your personal choices. Choosing tiles and So will our service. Once you tell us how worktops, making you want to keep in decisions about touch, whether by phone, text, email, our custom designed can help you make app or via our website, that's how we'll keep you regularly updated see them for real in the and informed. You'll Sales Centre. Already, be able to access it's becoming your own, personal, space. all the records of meetings, and see

what happens next.

Make it your own Even before you move

At a safe time during

building, we'll invite you

to visit your new home

for a Progress Meeting

where you can see the

craftsmanship and attention to detail for

yourself before it's

covered up by fittings and finishes.

For us, the mark of in, there's the excitement success is seeing of planning your interior. every home become unique, an individual reflection of the people who live appliances. We'll help there, and watching wherever we can. Our it become part of a Visualiser, for example, thriving community. selections online then

A place to grow

By creating sustainable homes, in sustainable communities, we're helping to build a sustainable future for everyone. Including ourselves.

Kilmaurs village has a peaceful, rural ambience, and offers endless opportunities for walking and cycling around the surrounding countryside, playing world-class golf courses such as the Rowallan Castle Club around two miles away, and enjoying Ayrshire's seaside attractions. However, it also has a large and diverse range of leisure, cultural and entertainment venues nearby. In Kilmarnock, in addition to an Odeon multi-screen cinema and a lively diversity of bars, cafés and restaurants, the Palace Theatre and neighbouring Grand Hall host touring comedy and music shows. The Dick Institute museum and art gallery complements a superb permanent collection with contemporary exhibitions and literary events while, to the west, the Harbour Arts Centre in Irvine is popular destination presenting a spectrum of theatre, film, comedy, music and visual arts.

Kilmaurs has a community-run library and a primary school located a pleasant ten-minute walk from Evergreen Manor. The development is also in the catchment area for Carmel RC Primary School, around two miles away. Pupils from Kilmaurs normally move on to either Stewarton Academy, four and a half miles to the north of Kilmaurs, or St Joseph's Academy in Kilmarnock.

The village's large, full time health centre, which recently became part of the large Marnock Medical Practice, is less than half a mile from Evergreen Manor, and there is a wide choice of dentists and opticians in Kilmarnock.

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 Kilmaurs Village Pharmacy 13 Main Street 01653 559 485
- 2 Kilmaurs Post Office 5 Main Street 0345 611 2970
- 3 Palace Theatre 9 Green Street Kilmarnock 01563 554 900
- 4 Rowallan Castle Golf Club Rowallan Castle 01563 530 550
- 5 Kilmaurs Primary School 15 Sunnyside 01563 538 388
- 6 Mount Carmel RC Primary School Meiklewood Road Kilmarnock 01563 525 895
- 7 Stewarton Academy Cairnduff Place Stewarton 01560 482 342
- 8 St Joseph's Academy Grassyards Road Kilmarnock 01563 526 144
- 9 Marnock Medical Practice East Park Drive 01563 523 593

The Harbour Arts Centre Harbour Street Irvine 01294 274 059

Based on: 0.5km = 5 to 7 mins walk 1.0km = 10 to 14 mins walk 1.5km = 15 to 21 mins walk 2.0km = 5 to 8 mins cycl 2.5km = 6 to 10 mins cycl

Development Opening Times: Thursday - Monday 10.30am to 5.30pm 03301 625 167

From Glasgow

Cross the Kingston bridge travelling south and leave the M8 at junction 22 to join the M77 for Kilmarnock. Stay on the M77 for 15 miles, leaving at junction 7, then turn right to pass under the motorway, following signs for Kilmaurs and Stewarton. At the next two roundabouts follow signs for Kilmaurs via the B751. In Kilmaurs, at the T-junction turn left into a miniroundabout and take the second exit, signposted for Irvine. After half a mile, Evergreen Manor is on the left.

From Kilmarnock

Travelling north on the A735 Wellington Street, quarter of a mile after passing under a railway bridge turn left at traffic lights following signs for Stewarton and Kilmaurs. Stay on the A735 for another two miles. Just under half a mile after passing the 'Kilmaurs' sign, turn left at the mini-roundabout. After half a mile, Evergreen Manor is on the left.

Sat Nav: KA3 2LS

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*

www.

HOME BUILDERS

vww.consumercode.co.

CONSUMER

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.

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.

millerhomes.co.uk

millerhomes

designed by Blood Creative bloodcreative.co.uk