LYON SQUARE

CURTIS COURT

CHARACTER & CONVENIENCE

Lyon Square is located in the sought after area of Harrow. These homes combine elegance, convenience and luxury in one of the world's best-loved cities.

Thriving Harrow now has a residential development to match its energy and individuality – and it's all just minutes from An address to be proud of. A lifestyle central London's essential destinations.

Lyon Square incorporates high specification design features and provides advantageous on-site amenities such as a concierge service, underground parking, cycle store and plans in place for a residents' gym.

to fall in love with. A home to delight in.

WHEN LIFESTYLE IS IMPORTANT, LOCATION MATTERS. LYON SQUARE'S ELEVATED POSITION IS IN THE HEART OF HISTORIC HARROW.

Adjacent to the town's thriving centre, the development forms a new focal point for one of north London's most charismatic entertainment options. It's also possible and convenient neighbourhoods. From here, to simply sit at a local café and soak up you're minutes from all the excitement of central London – with a simple and fast commute to the City in less than 25 minutes.

Many of Lyon Square's residences offer exhilarating skyline views towards London a brand new perspective on the capital.

On your doorstep, you'll find abundant and varied shopping, dining and the relaxed atmosphere and friendly community spirit of this distinctive village.

The contemporary London lifestyle begins here.

EXCELLENT ON-SITE FACILITIES MAKE LYON SQUARE A PRECISE BLEND OF STYLISH LIVING AND RELAXED CONVENIENCE.

With its prominent presence in the heart of Harrow, the development's distinctive design features a peaceful landscaped square at its heart – a sheltered and serene green space for residents to enjoy.

Families will enjoy the playground facilities and easy pedestrian access to Harrow's town centre.

Communal spaces have been strategically designed to create maximum fluidity and ease. Crafted and built with the same attention to detail as the homes themselves, these foyers, entrances and walkways make moving through the development a pleasure.

On-site cycle storage and secure underground car parking is available.

// HIGH-SPECIFICATION
INTERIORS AND STYLISH DESIGN

SPECIFICATION

GENERAL

- Oak veneer apartment entrance door
- Flush oak veneer internal doors
- Brushed chrome door handles and fittings
- Fitted wardrobes to Bedroom 1 only
- All units are covered by an NHBC
 10 year building warranty
- Sustainable development

KITCHEN

- Fully fitted contemporary kitchen units with soft-close mechanism
- Composite stone worktops
- Under cupboard lighting
- Stainless steel built-in multi-function oven and ceramic hob
- Integrated energy efficient fridge / freezer and integrated dishwasher
- Washer / dryer to utility cupboard
- Stainless steel sink with chrome mixer tap

BATHROOM & EN-SUITE

- Wall hung white designer sanitary ware
- Tiled floor finish to bathroom and en-suite
- Polished chrome brassware
- Shower tray with sliding glass door to en-suites only
- Rain-shower shower head with additional hand held shower to en-suites only
- Mirrored wall cabinets over basin

ELECTRICAL

- Living space and Bedroom 1
 wired to receive digital television,
 Sky+ HD and Virgin
- Telephone points to living space and Bedroom 1
- Brushed chrome electrical faceplates throughout
- Mains operated smoke detectors with battery backup
- Low energy down lights to hall, kitchen, wet areas and living / dining areas

SECURITY

- Video door entry system to all units accessed via communal area
- Underground car parking included to selected apartments
- Cycle storage

HEATING

- Wet under floor heating to living / dining area, kitchen, hall and all bedrooms
- Heated chrome towel rails to bathrooms and en-suites

FLOORING

- Amtico Spacia flooring to living / dining area, kitchen and hall
- Carpet to all bedrooms

FLOORPLANS

FIRST FLOOR

One Bedroom Apartments
Two Bedroom Apartments

Three Bedroom Apartments

One Bedroom Apartments

Two Bedroom Apartments

Three Bedroom Apartments

FLOORPLANS

THIRD

FLOOR

One Bedroom Apartments
Two Bedroom Apartments

Three Bedroom Apartments

TYPE 08-11

TYPE 08-08

One Bedroom Apartments

TYPE 08-10

TYPE 08-09

Two Bedroom Apartments

Three Bedroom Apartments

One Bedroom Apartments

Two Bedroom Apartments

Three Bedroom Apartments

One Bedroom Apartments

Two Bedroom Apartments

Three Bedroom Apartments

- One Bedroom Apartments
- Two Bedroom Apartments
- Three Bedroom Apartments

APARTMENT TYPE 08-01

3 BEDROOM

TYPE 01-01

CGI IS INDICATIVE ONLY AND NOT REPRESENTATIVE OF THE FINAL PRODUCT

FLOORS G 1 2 3 4 5
PLOTS 00-01

7.9 m max x 6.2 m max	25' 11" max x 20' 6" max
4.9 m max x 3.2 m	16' max x 10' 5"
4.0 m x 3.1 m	13' x 10' 3"
3.3 m x 3.1 m	10' 10" × 10' 3"
105.9 sq m	1,139.9 sq ft
5.0 m x 1.6 m	16' 3" × 5' 4"
	4.9 m max x 3.2 m 4.0 m x 3.1 m 3.3 m x 3.1 m 105.9 sq m

BALCONY

LIVING/DINING

KITCHEN

BEDROOM 2

TYPE 08-02

FLOORS G 1 2 3 4 5 6 PLOTS 00-02 01-03 02-03 03-03 04-03 05-03 06-03

Living/Kitchen/Dining	7.6 m max x 4.1 m max	24' 10" max x 13' 6" max
Master Bedroom	4.4 m x 3.3 m max	14' 6" x 10' 11" max
Bedroom 2	4.4 m max x 3.6 m max	14' 6" max x 11' 8" max
Total Area	78.3 sq m	842.8 sq ft
Balcony	4.7 m x 1.5 m	15' 4" x 4' 11"

MASTER

BEDROOM

Alternative balcony and window positions on floors 1, 3 and 5.

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

APARTMENT PLANS

APARTMENT TYPE 08-03

ONE BEDROOM

TYPE 08-03

FLOORS G 1 2 3 4 5 6 PLOTS 00-03 01-04 02-04 03-04 04-04 05-04 06-04

Living/Kitchen/Dining	6.2 m max x 5.7 m max	20' 4" max x 18' 7" max
Bedroom	4.5 m max x 3.0 m max	14' 9" max x 10' max
Total Area	52.4 sq m	564.0 sq ft
Balcony	3.4 m x 1.5 m	11' x 4' 11"

Alternative balcony and window positions on floors 1, 3 and 5. Balcony door moves on floors 1, 3 and 5.

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

BALCONY

LIVING/DINING

KITCHEN

Living/Kitchen/Dining	6.2 m max x 5.3 m max	20' 4" max x 17' 3" max
Bedroom	4.5 m max x 3.2 m max	14' 9" max x 10' 5" max
Total Area	52.0 sq m	559.7 sq ft
Balcony	3.4 m x 1.5 m	11' x 4' 11"

BEDROOM

BATHROOM

HALL

Alternative balcony and window positions on floors 1, 3 and 5. Balcony door moves on floors 1, 3 and 5.

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

APARTMENT PLANS

APARTMENT TYPE 08-05

TWO BEDROOM

TYPE 08-05

FLOORS G 1 2 3 4 5 6 PLOTS 00-05 01-06 02-06 03-06 04-06 05-06 06-06

Balcony	4.7 m x 1.5 m	15' 4" x 4' 11'
Total Area	75.4 sq m	811.6 sq ft
Bedroom 2	4.5 m max x 2.9 m max	14' 9" max x 9' 7" max
Master Bedroom	4.5 m max x 3.6 m max	14' 9" max x 11' 10" max
Living/Kitchen/Dining	6.8 m x 4.1 m	22' 4" x 13' 6'

Alternative balcony and window positions on floors 1, 3 and 5.

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

FLOORS G 1 2 3 4 5 6

PLOTS 00-06

Living/Kitchen/Dining	5.7 m max x 5.0 m max	18' 10" max x 16' 5" max
Master Bedroom	4.3 m x 3.4 m max	14' 2" x 11' 4" max
Bedroom 2	5.2 m max x 3.3 m max	17' 1" max x 10' 10" max
Bedroom 3	3.1 m x 3.1 m	10' 1" × 10' 1"
Total Area	97.5 sq m	1,049.5 sq ft
Terrace	5.0 m x 1.6 m	16' 3" × 5' 4"

APARTMENT TYPE 08-07

ONE BEDROOM

TYPE 08-07

FLOORS G 1 2 3 4 5 6

PLOTS 00-07

6.3 m x 4.5 m max	20' 8" x 14' 10" max
4.4 m max x 3.3 m	14' 6" max x 10' 11"
51.0 sq m	549.0 sq ft
3.2 m x 1.6 m	10' 4" × 5' 4"
	4.4 m max x 3.3 m 51.0 sq m

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract.

They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

FLOORS G 1 2 3 4 5 6
PLOTS 01-02 02-02 03-02 04-02 05-02 06-02

Balcony	4.7 m x 1.5 m	15' 4" × 4' 11"
Total Area	77.6 sq m	835.3 sq ft
Bedroom 2	4.5 m max x 3.6 m max	14' 10" max x 12' max
Master Bedroom	4.5 m x 2.7 m	14' 10" × 8' 11"
Living/Kitchen/Dining	7.8 m max x 3.8 m	25' 9" max x 12' 4"

Alternative balcony position on floors 2, 4 and 6.

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

APARTMENT TYPE 08-09

THREE BEDROOM

TYPE 08-09

FLOORS G 1 2 3 4 5 6
PLOTS 01-07 02-07 03-07 04-07 05-07 06-07

Balcony	5.4 m x 1.5 m	17' 7" × 4' 11"
Total Area	92.6 sq m	996.7 sq ft
Bedroom 3	3.4 m x 2.6 m	11' 4" × 8' 9'
Bedroom 2	4.7 m x 2.7 m	15' 4" × 8' 11'
Master Bedroom	4.8 m max x 3.3 m max	15' 8" max x 10' 10" max
Living/Kitchen/Dining	5.8 m x 5.2 m	19' 2" × 17' 2'

Alternative balcony position on floors 2, 4 and 6.

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

/41

Living/Kitchen/Dining	5.9 m max x 5.5 m max	19' 5" max x 18' 1" max
Bedroom	4.6 m max x 3.4 m	15' max x 11' 3"
Total Area	52.5 sq m	565.1 sq ft
Balcony	3.4 m x 1.5 m	11' × 4' 11"

 $Alternative \ balcony \ and \ window \ positions \ on \ floors \ 2, 4 \ and \ 6. \ Balcony \ door \ moves \ on \ floors \ 2, 4 \ and \ 6.$

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

BALCONY

APARTMENT TYPE 08-11

1 BEDROOM

TYPE 08-11

FLOORS G 1 2 3 4 5 6 PLOTS 01-01 02-01 03-01 04-01 05-01 06-01

Living/Kitchen/Dining	6.9 m max x 4.9 m max	22' 7" max x 16' 2" max
Bedroom	4.6 m max x 3.2 m	15' max x 10' 7"
Total Area	52.3 sq m	563.0 sq ft
Balcony	3.4 m x 1.5 m	11' x 4' 11"

 $Alternative \ balcony\ and\ window\ positions\ on\ floors\ 2, 4\ and\ 6.\ Balcony\ door\ moves\ on\ floors\ 2, 4\ and\ 6.$

All areas and dimensions have been taken from architect plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm.

ABOUT REDROW

DELIVERING DISTINCTION

Established over 40 years ago, Redrow is a FTSE 250 company and one of the UK's leading residential property developers. We are a committed and enthusiastic team taking pride in the homes we build and developments we create.

As a premium developer we believe in beautiful and innovative contemporary design, unrivalled craftsmanship and the highest standards of customer care. Formed in 2010, Redrow London is at the heart of our nationwide development business. London is a strong market capital where there is considerable demand for luxury homes from both UK and international buyers, and investors.

Redrow London's achievements have been recognised with several schemes and developments already delivering prestigious awards.

2015 WHAT HOUSE? AWARDS

Gold Award for Best Large Housebuilder

2015 HOUSEBUILDER AWARDS

Highly Commended Best Marketing Initiative

2015 SUNDAY TIMES BRITISH HOMES AWARDS

Best House Design (less than 50 units) for The Highfield five-bedroom home

2015 HBF CUSTOMER SATISFACTION SURVEY

5-star rating for Redrow Homes

2014-2015 UK PROPERTY AWARDS

Best Residential Renovation, 5 & 6 Connaught Place

LYON SQUARE

HARROW

Lyon Square Harrow HA1 2EX

+44 (0)20 3538 5057 sales@lyonsquare.co.uk

www.redrow.co.uk/lyonsquare

1st Floor Unex Tower 7 Station Street London E15 1AZ

+44 (0)20 7269 1660 london.sales@redrow.co.uk

www.redrowlondon.com

The information contained in this and any accompanying documents is provided for general guidelines only and does not form the whole or any part of any offer, contract or warranty. These particulars should not be relied upon as accurately describing any of the specific matters described by any order under the Consumer Protection from Unfair Trading Regulations 2008. Customers are strongly advised to contact a Redrow Homes London representative for further details and to satisfy themselves as to their accuracy. All areas and dimensions have been taken from architects plans prior to construction therefore whilst the information is believed to be correct its accuracy cannot be guaranteed and does not form part of any contract. They are not intended to be used for carpet sizes, appliance sizes or items of furniture. Purchasers must therefore rely on their own inspection to verify any information provided. All dimensions are within + or - 50mm. Your attention is drawn to the fact that it may not be possible to obtain the products as referred to in the specification. In such cases a similar alternative will be provided and Redrow Homes London reserve the right to make these changes as required. Images are representative only, maps are not to scale and show approximate locations only. Computer Generated Images, floorplans and room layouts are indicative only, based on information correct at time of going to print and may therefore be subject to review and optimisation. Timings are taken from Transport for London and Google Maps 2016. Lyon Square is a marketing name and will not necessarily form part of the approved postal address.

+44 (0)20 3538 5057 WWW.REDROW.CO.UK/LYONSQUARE