
M A R D E N
H O M E S L I M I T E D

\

15-42 MALTHOUSE LANE

MEATH GREEN - HORLEY - SURREY - RH6 8HZ

Malthouse Lane, Meath Green, is a beautifully designed
collection of forty-two, two, three, four and five bedroom
luxury houses nestled within spectacular countryside
surroundings, close to an abundance of amenities with
convenient transport links.

Welcome to Malthouse Lane,
a premier development by
Marden Homes

\

A new Landscape
for luxury living

Meath Green, Horley is a colourful town with a busy annual calendar and a lot to
offer its residents. However, even with London and Brighton only a stone’s throw
away, it is easy to forget the gorgeous green of the landscape which cushions
its residents.

Horley’s prosperous future is harmonious with its plentiful resources of
beautiful natural surroundings. Take a stroll at the weekend and capitalise
on the green views with a breath of fresh air or try one of the many cycle paths
and bridleways.

\

Plentiful resources of beautiful
natural surroundings

\

The PLACE TO BE
 Between city and sea

\

Unique by design
 and full of desire

Marden Homes pride themselves on offering
luxury homes in great locations and believe
their conscientious design to reflect Horley’s
character has been a huge success.

\HEIGHT OF LUXURY
 high-quality materials

\

Planes, Trains
& Automobiles Get out and explore with Horley’s great transport links

\

REIGATE
13 MINS

HORLEY STATION
4 MINS

\

BRIGHTON
49 MINS

\

GATWICK AIRPORT & M23
8 MINS

\

M25 (J8)
20 MINS

\

GUILDFORD
42 MINS

\

CRAWLEY
19 MINS

\

CROYDON
39 MINS

\

BLUEWATER
SHOPPING CENTRE

45 MINS

\

GATWICK AIRPORT
1 MIN

\

BRIGHTON
25 MINS

\

LONDON VICTORIA
35 MINS

\

LONDON BRIDGE
45 MINS

The M23 connects Horley to both London and Brighton, meaning
you can enjoy a trip to the seaside or visit London in under an hour.

Horley is fast becoming one of the most sought-after locations
in the UK and, with so much to do and visit, it is easy to see
why. With London on your doorstep, you can enjoy a walk along
the river to Borough Market or stop by the Globe Theatre.
For some retail therapy and café culture, Covent Garden and
beyond is only a Tube ride away from London Bridge.

In the south, Brighton offers a beautiful sea and cityscape,
perfect for a day’s adventure. See the beautiful Queen’s Park
for a picnic with views of the sea or check out the Regency
architecture of the Royal Pavilion. Another option is to simply
enjoy the pub culture of this fabulous and friendly seaside town.

\

THE IDEAL LOCATION
\

For getting out and about

Reigate Hill

LONDON

BRIGHTON

Map is not to sca le
and is ind icat ive on ly

\

Box Hill

Lo
nd

on
 R

oa
d

Br
ig

ht
on

 R
oa

d

C rawley Road

Cha r lwo od Road Ga
tw

ic
k

Ro
ad

1 4

9

5 4

6

3

7

1 0

8

S malls Hi l l Roa d

1 2

1 1 1 8

F la nc h fo
rd

 Road

M23

M23

M23

HORLEY
STATION

GATWICK
STATION

THREE
BRIDGES

HORLEY

CRAWLEY

REIGATE

REDHILL

MEATH GREEN

REDHILL
STATION

GATWICK A IRPORT

REIGATE
STATION

N

A25 Reigate Road

M25

M25

Stan Hi l l

Rusper Road

Re igate Road
London Road

A264

Copthorne

M
iddle Street

A25
Nutf ie ld Road

Croydon Road

B
2036

B
2
036

Horley Row

Meath Green Lane

A22 Eastborne Road

EAST GRINSTEADC ommon Roa d

1 3
1

20

2

1 9

1 6

1 7

1 5

RESTAURANTS

1	- Reigate High Street
	 - ASK Italian
	 - Bill’s
	 - Carluccio’s
	 - Côte Brasserie
	 - Gurkha Kitchen
	 - Pizza Express
	 - Prezzo
	 - Tony Tobin @ The Dining Room
2	- Ye Olde Six Bells
3	- The Half Moon
4	- Da Peppino
5	- White Lotus Thai Restaurant

ENTERTAINMENT

6	- The Archway Theatre
7	 - Gatwick Aviation Museum
8	 - Everyman Cinema

RECREATION

9	 - Redhill & Reigate Golf Club
10	- Copthorne Golf Club
11	- Horley Leisure Centre
12	- The Reflexology Spa

SHOPPING

13	- Reigate High Street
	 - Accessorize
	 - Cook
	 - Crew
	 - Jigsaw
	 - M&S Food
	 - Monty Bojangles
	 - Paperchase
	 - Phase Eight
	 - Sweaty Betty
	 - The Vineking Wine Merchants
	 - Whistles
14	- Waitrose, Horley

HOTELS

15	- Cambridge Hotel Gatwick
16	- Gatwick White House Hotel
17	- Langshott Manor Hotel
18	- The Corner House Hotel

PARKS

19	- Tilgate Park
20	- Reigate Park

\

DESTINATION EDUCATION
\

Keeping the little people in mind

Reigate Hill

LONDON

BRIGHTON

Map is not to sca le
and is ind icat ive on ly

\

Box Hill

Lo
nd

on
 R

oa
d

Br
ig

ht
on

 R
oa

d

C rawley Road

Cha r lwo od Road Ga
tw

ic
k

Ro
ad

1 4

1 2

1 1

5
4

2

1 6

6

3

7

9

1 5

1 0

8

1

1 3

S malls Hi l l Roa d

F la nc h fo
rd

 Road

M23

M23

M23

HORLEY
STATION

GATWICK
STATION

THREE
BRIDGES

HORLEY

CRAWLEY

REIGATE

REDHILL

MEATH GREEN

REDHILL
STATION

GATWICK A IRPORT

REIGATE
STATION

N

A25 Reigate Road

M25

M25

Stan Hi l l

Rusper Road

Re igate Road
London Road

A264

Copthorne

M
iddle Street

A25
Nutf ie ld Road

Croydon Road

B
2036

B
2
036

Horley Row

Meath Green Lane

A22 Eastborne Road

EAST GRINSTEADC ommon Roa d

SCHOOL/EDUCATION

1	- Meath Green Infant School
2	- Burstow Primary School
3	- Meath Green Junior School
4	- Horley Infant School
5	- Manorfield Primary & Nursery School
6	- Copthorne Preparatory School
7	- Imberhorne School
8	- Oakwood School

9	- Oriel High School
10	- Reigate School
11	- Dovers Green School
12	- Brooklands School
13	- Holmesdale Community Infant School
14	- Willow Tree Montessori Kindergarten
15	- Toad Hall Nursery
16	- Lingfield Notre Dame School

No. 34

\

\

Houses 15-42

Among the ever-increasing choice of new homes, Malthouse Lane stands proud from the rest,
due to the thoughtful design process and superb finishing touches exemplified by Marden Homes.

Step into a luxurious living space which binds the past with the future to present an opportunity
of sublime modern living. Each conversion of the existing listed buildings is executed exactly to
retain the characterful charm of the location, whilst every new-build mirrors and echoes this
achievement to form a high quality of living.

Every detail of each individual home is carefully tailored to exude style and quality.
Marden Homes are proud to offer forty-two 2, 3, 4, and 5 bedroom homes nestled in the almost
untouched beauty of Horley’s countryside. Tucked away from the delightful local community
and only a stone’s throw away from London city and Brighton beach, Malthouse Lane offers a
fabulous rural idyll.

\

Unwind in the countryside.
A breath of fresh air in a sophisticated living space.

\

rural PERFECTION
\

 As far as the eye can see

No. 27

No. 26

No. 28

No. 30

No. 29

No. 31
No. 32

No. 35
No. 33 No. 36

No. 37

No. 38

No. 39

No. 40

No. 42

No. 21

No. 19

No. 20

No. 25

No. 24

No. 23

No. 22

No. 41

No. 18

No. 17
No. 16

No. 15

\

SITE PLAN

FIRSt FLOOR

BEDROOM 2

BEDROOM 3

BEDROOM 4

LANDING

BEDROOM 5

BEDROOM 1 EN-SUITE

DRESSING ROOM

1.GUEST BEDROOM
2.ANNEXE BEDROOM
3.OFFICE

BATHROOM

\

FI RST FLOOR	 M M			 FEET	 		
�

BEDROOM 1	 3993	 x	 3962	 13'10"	x	 13'0”
BED 1 EN-SUITE	 3993	 x	 3353	 13’10”	x	 11’0”
DRESSING ROOM	 4755	 x	 4450	 15’6”	 x	 14’6”
BEDROOM 2	 6248	 x	 4298	 20'5"	 x	 14'10"
BED 2 EN-SUITE	 2469	 x	 1402	 8’1”	 x	 4’6”
BEDROOM 3	 4633	 x	 4298	 15’2”	 x	 14’10”
BEDROOM 4	 1006	 x	 2774>4176	 13’3”	 x	 9’1”> 13’7”
BEDROOM 5	 4359	 x	 3078	 14’3”	 x	 10’1”
BATHROOM	 2164	 x	 1981	 7’1”	 x	 6’5”
GUEST BEDROOM	 6130	 x	 4176	 20’11”	x	 13’7”

15
PLOT
378 sq m		4068 sq ft

GROU N d FLOOR	 M M			 FEET		 	

SITTING ROOM	 4633	 x	 4542	 15’2”	 x	 14’9”
FAMILY ROOM	 4176	 x	 3932	 13’7”	 x	 12’9”
KITCHEN	 4907	 x	 4633	 16'1"	 x	 15'2"
DINING ROOM	 4785	 x	 4633	 15’7”	 x	 15’2”
UTILITY ROOM	 2438	 x	 2073	 8’0”	 x	 6’8”
WC	 2073	 x	 731	 6’8”	 x	 2’4”
SNUG ROOM	 5364	 x	 3993	 17’6”	 x	 13’10”
STUDY	 4633	 x	 2134	 15’2”	 x	 7’0”
GAMES ROOM/OFFICE	 4176	 x	 3386	 13’7”	 x	 11’11”
KITCHENETTE	 2347	 x	 2256	 7’7”	 x	 7’4”
BATHROOM	 2347	 x	 1554	 7’7”	 x	 5’1”

GROUND FLOOR

KITCHEN

W/C

CUP’D

HALL
DINING ROOM

UTILITY
ROOM

LOBBY

SITTING ROOM

STUDY

KITCHENETTE

BATHROOM

1.SNUG
2.ANNEXE LIVING ROOM

1.GAMES ROOM
2.ANNEXE DINING ROOM
3.OFFICE MEETING ROOM

FAMILY ROOM

\

 GROUND FLOOR FIRST FLOOR

FI RST FLOOR	 M M			 FEET	 		
�

BEDROOM 2	 4054	 x	 3292	 13’3”	 x	 10’8”
BEDROOM 3	 3475	 x	 2438	 11’4”	 x	 8’0”
BATHROOM	 3353	 x	 2560	 11’0”	 x	 8’4”

GROU N D FLOOR	 M M			 FEET	 		

LIVING ROOM	 3901	 x	 3322	 12’8”	 x	 10’9”
KITCHEN/DINING ROOM	 7254	 x	 3048	 23’8”	 x	 10’0”
WC	 2134	 x	 914	 7’0”	 x	 3’0”
BEDROOM 1	 3749	 x	 3200	 12’3”	 x	 10’5”
BED 1 EN-SUITE	 2469	 x	 1707	 8’1”	 x	 5’6”
DRESSING ROOM	 2469	 x	 1372	 8’1”	 x	 4’5”

16
PLOT
110 sq m		1179 sq ft

LIVING ROOM

KITCHEN/DINING ROOM

HALL

W/C

BEDROOM 1
EN-SUITE

DRESSING
ROOM

BEDROOM 3

BEDROOM 2

BATHROOM

17, 18, 24 & 25PLOTS

GROUND FLOOR

KITCHEN/DINING ROOM

LIVING ROOM

KITCHEN/DINING ROOM

LIVING ROOM

PLOT 24

PLOT 25

PLOT 18

PLOT 17

BATHROOM

BEDROOM 3

BEDROOM 2

KITCHEN/DINING ROOM

LIVING ROOM

BEDROOM 2

LIVING ROOM

HALL

KITCHEN/DINING ROOM

BATHROOMBEDROOM 3BEDROOM 2
EN-SUITE

BEDROOM 4/
STUDY

EN-SUITE
BEDROOM 2BEDROOM 3BATHROOM

BATHROOM EN-SUITE

HALL

HALL

HALL

\

W/C

17, 18, 24 & 25PLOTS

FIRST FLOOR

BEDROOM 1

EN-SUITE

PLOT 24

PLOT 18

PLOT 17PLOT 17PLOT 25
DRESSING

ROOM

EN-SUITE

BEDROOM 1

BEDROOM 3

BEDROOM 1

DRESSING
ROOM EN-SUITE

BEDROOM 1

EN-SUITE
BEDROOM 4/

STUDY

\

17, 18, 24 & 25PLOTS

GROU N D FLOOR	 M M			 FEET	 		

LIVING ROOM	 6706	 x	 4724	 22’0”	 x	 15’5”
KITCHEN/DINING ROOM	 6888	 x	 5852	 22’6”	 x	 19’2”
BATHROOM	 2408	 x	 1554	 7’9”	 x	 5’10”
BEDROOM 2	 4511	 x	 3444	 14’8”	 x	 11’3”
BED 2 EN-SUITE	 2164	 x	 1554	 7’1”	 x	 5’1”

FI RST FLOOR	 M M			 FEET			
�

BEDROOM 1	 4602	 x	 4084	 15’10”	 x	 13’4”
BED 1 EN-SUITE	 2682	 x	 1859	 8’8”	 x	 6’1”
BEDROOM 3 	 4267	 x	 4145	 14’0”	 x	 13’6”

PLOT 17 164 sq m 1762 sq ft

PLOT 18 150 sq m 1614 sq ft
GROU N D FLOOR	 M M			 FEET	 		

LIVING ROOM	 6888	 x	 4267	 22’6”	 x	 14’0”
KITCHEN/DINING ROOM	 6767	 x	 4176	 22’2”	 x	 13’7”
WC	 2012	 x	 945	 6’6”	 x	 3’1”
BEDROOM 2	 3505	 x	 2713	 11’5”	 x	 8’9”
BED 2 EN-SUITE	 1859	 x	 1981	 6’10”	 x	 6’5”
BEDROOM 3	 3505	 x	 2926	 11’5”	 x	 9’6”
BEDROOM 4/STUDY	 2987	 x	 2167	 9’8”	 x	 7’11”
BATHROOM	 2621	 x	 1554	 8’6”	 x	 5’10”

FI RST FLOOR	 M M			 FEET			
�

BEDROOM 1	 4267	 x	 3475	 14’0”	 x	 11’4”
BED 1 EN-SUITE	 2256	 x	 1707	 7’4”	 x	 5’6”
DRESSING ROOM	 2438	 x	 2256	 8’0”	 x	 7’4”

GROU N D FLOOR	 M M			 FEET	 		

LIVING ROOM	 5730	 x	 4023	 18’8”	 x	 13’2”
KITCHEN/DINING ROOM	 5520	 x	 5364	 18’11”	x	 17’6”
BATHROOM	 2590	 x	 1554	 8’5”	 x	 5’10”
BEDROOM 2	 3475	 x	 2652	 11’4”	 x	 8’7”
BED 2 EN-SUITE	 2103	 x	 1981	 6’9”	 x	 6’5”
BEDROOM 3	 3475	 x	 2835	 11’4”	 x	 9’3”

FI RST FLOOR	 M M			 FEET			
�

BEDROOM 1	 4846	 x	 4450	 15’9”	 x	 14’6”
BED 1 EN-SUITE	 2560	 x	 1859	 8’4”	 x	 6’1”
BEDROOM 4/STUDY	 3840	 x	 2560	 12’6”	 x	 8’4”

PLOT 24 144 sq m 1545 sq ft

GROU N D FLOOR	 M M			 FEET	 		

LIVING ROOM	 5520	 x	 5517	 18’11”	x	 18’1”
KITCHEN/DINING ROOM	 6126	 x	 5761	 20’1”	 x	 18’9”
BEDROOM 2	 4755	 x	 3383	 15’6”	 x	 11’10”
BEDROOM 3	 3840	 x	 3627	 12’6”	 x	 11’9”
BATHROOM	 2865	 x	 2103	 9’4”	 x	 6’9”

FI RST FLOOR	 M M			 FEET			
�

BEDROOM 1	 4602	 x	 3658	 15’10”	x	 12’
BED 1 EN-SUITE	 2168	 x	 1768	 7’11”	 x	 5’8”
DRESSING ROOM	 2316	 x	 1768	 7’6”	 x	 5’8”

PLOT 25 152 sq m 1632 sq ft

\

\19 & 20,  22 & 23PLOTS

GROUND FLOOR

PLOTS 20 /23 PLOTS 19/22

FIRST FLOOR

PLOTS 20 /23 PLOTS 19/22

FI RST FLOOR	 M M					 FEET 	

BEDROOM 1	 5522	 x	 3674	 18’1”	 x	 12’0”
BED 1 EN-SUITE	 2522	 x	 2000	 8’3”	 x	 6’6”
BEDROOM 2	 4252	 x	 3282	 14’0”	 x	 10’8”
BED 2 EN-SUITE	 2742	 x	 1828	 9’0”	 x	 6’0”

PLOTS 19, 20, 22 & 23

LIVING ROOM

KITCHEN

ENTRANCE HALL W/C ENTRANCE HALLW/C

UTILITY ROOM UTILITY ROOM

DINING ROOM

CUP’D LIVING ROOM

KITCHEN DINING ROOM

BEDROOM 1 BEDROOM 1

BEDROOM 2 BEDROOM 2

EN-SUITE

EN-SUITEEN-SUITE

EN-SUITE

LANDING LANDING

PLOTS 19, 20, 22 & 23 101 sq m 1091 sq ft
GROU N D FLOOR		 M M					 FEET 	

LIVING ROOM	 5978	 x	 2964	 19’6”	 x	 9’7”
KITCHEN/DINING ROOM	 5638	 x	 3100	 18’5”	 x	 10’2”
UTILITY ROOM	 1292	 x	 2742	 4’2”	 x	 9’0”
WC	 1400	 x	 2742	 4’6”	 x	 9’0”

21
PLOT
99 sq m		1062 sq ft

GROU N D FLOOR	 M M			 FEET			

LIVING ROOM	 4877	 x	 4023	 16’0”	 x	 13’2”
KITCHEN/DINING ROOM	 5517	 x	 3383	 18’10”	x	 11’1”
BEDROOM 3	 3353	 x	 2168	 11’0”	 x	 7’11”
WC	 2316	 x	 945	 7’6”	 x	 3’1”

FI RST FLOOR	 M M			 FEET			
�

BEDROOM 1	 5029	 x	 2652	 16’5”	 x	 8’7”
BEDROOM 2	 3383	 x	 2621	 11’1”	 x	 8’6”
SHOWER ROOM	 1267	 x	 2400	 4’2”	 x	 7’9”

GROUND FLOOR FIRST FLOOR

KITCHEN/DINING ROOM

LIVING ROOM

BEDROOM 3

HALL

CPB’D

WC

CPB’D

BEDROOM 1 BEDROOM 2

SHOWER
ROOM

LANDING

\

\

GROUND FLOOR

PLOT 32 PLOT 31
PLOT 30 PLOT 29 PLOT 28

PLOT 27 PLOT 26

LIVING ROOM

DINING ROOM

KITCHEN

LIVING ROOM

DINING ROOM

KITCHEN

W/C W/C

CUP’D CUP’D

HALL

HALL

HALL

KITCHEN

W/C

LIVING ROOMLIVING ROOM

DINING ROOM

DINING ROOM

KITCHEN

HALL
W/C

LIVING ROOMLIVING ROOM

KITCHEN

DINING ROOM

LIVING ROOM

HALL W/C W/C

DINING ROOM DINING ROOM

KITCHEN KITCHEN
W/C

CUP’D

CUP’DCUP’D

CUP’D CUP’D

HALL

26-32
PLOTS

FIRST FLOOR

PLOT 32 PLOT 31

PLOT 30 PLOT 29 PLOT 28

PLOT 27 PLOT 26

BEDROOM 2 BEDROOM 2BEDROOM 3

BATHROOM

EN-SUITE

BEDROOM 1

LANDING

LINEN

BEDROOM 2

BEDROOM 3

BATHROOM

LINEN

LANDING

BEDROOM 2

BEDROOM 1

LINEN

BATHROOM
LANDING

BEDROOM 2 BEDROOM 3

LANDING

BATHROOM

LINEN

EN-SUITE

BEDROOM 1 BEDROOM 1

BEDROOM 2 BEDROOM 1

EN-SUITE

BATHROOM
LANDING

BATHROOM

BEDROOM 3BEDROOM 2

BATHROOM

LINEN

LINENLINEN

BEDROOM 3

CUP’DCUP’D

\26-32
PLOTS

SECOND FLOOR

PLOT 32 PLOT 31

PLOT 30 PLOT 29 PLOT 28

PLOT 27 PLOT 26

EN-SUITE

BEDROOM 1

LANDING

BEDROOM 1

EN-SUITE
LANDING

\26-32
PLOTS

\26-32
PLOTS

GROU N D FLOOR	 M M				 FEET		

LIVING/DINING ROOM	 6370	 x	 4910	 20’9”	 x	 16’11”
KITCHEN	 4910	 x	 2777	 16’11”	x	 9’1”
WC	 1829	 x	 1432	 6’0”	 x	 4’7”

FI RST FLOOR	 M M				 FEET		

BEDROOM 1	 4910	 x	 2865	 16’11”	x	 9’4”
BED 1 EN-SUITE	 2777	 x	 1006	 9’11”	 x	 3’3”
BEDROOM 2	 4115	 x	 2777	 13’5”	 x	 9’11”
BEDROOM 3	 3048	 x	 2104	 10’0”	 x	 6’9”
BATHROOM	 2472	 x	 1829	 8’11”	 x	 6’0”

PLOT 26 104 sq m 1117 sq ft

PLOT 27 107 sq m 1157 sq ft

GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 4633	 x	 4145	 15’2”	 x	 13’6”
KITCHEN	 3383	 x	 1676	 11’1”	 x	 5’5”
WC	 1554	 x	 1006	 5’10”	 x	 3’3”

FI RST FLOOR	 M M			 FEET			

BEDROOM 1	 4145	 x	 3109	 13’6”	 x	 10’2”
BEDROOM 2	 4145	 x	 2621	 13’6”	 x	 8’6”
BATHROOM	 1859	 x	 1829	 6’10”	 x	 6’6”

PLOT 30 66 sq m 713 sq ft

GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 4298	 x	 3996	 14’10”	x	 13’11”
KITCHEN	 3383	 x	 2042	 11’1”	 x	 10’10”
WC	 2012	 x	 1006	 6’6”	 x	 3’3”

FI RST FLOOR	 M M			 FEET			

BEDROOM 2	 5304	 x	 3200	 17’4”	 x	 10’5”
BEDROOM 3	 2164	 x	 1951	 7’10”	 x	 6’4”
BATHROOM	 1859	 x	 2012	 6’10”	 x	 6’6”

SECON D FLOOR	 M M			 FEET			

BEDROOM 1	 5304	 x	 3200	 17’4”	 x	 10’5”
BED 1 EN-SUITE	 2164	 x	 1951	 7’10”	 x	 6’4”

PLOT 31 107 sq m 1157 sq ft
GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 6370	 x	 4910	 20’9”	 x	 16’11”
KITCHEN	 4910	 x	 2774	 16’11”	x	 9’1”
WC	 1829	 x	 1433	 6’0”	 x	 4’7”

FI RST FLOOR	 M M			 FEET			

BEDROOM 1	 4910	 x	 2865	 16’11”	x	 9’4”
BED 1 EN-SUITE	 2777	 x	 1006	 9’11”	 x	 3’3”
BEDROOM 2	 4115	 x	 2777	 13’5”	 x	 9’11”
BEDROOM 3	 3048	 x	 2104	 10’0”	 x	 6’9”
BATHROOM	 2472	 x	 1829	 8’11”	 x	 6’0”

PLOT 32 104 sq m 1117 sq ft

GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 4633	 x	 4145	 15’2”	 x	 13’6”
KITCHEN	 3383	 x	 1676	 11’1”	 x	 5’5”
WC	 1554	 x	 1006	 5’10”	 x	 3’3”

FI RST FLOOR	 M M			 FEET			

BEDROOM 1	 4145	 x	 3109	 13’6”	 x	 10’2”
BEDROOM 2	 4145	 x	 2438	 13’6”	 x	 8’6”
BATHROOM	 1859	 x	 2012	 6’10”	 x	 6’6”

PLOT 28 66 sq m 713sq ft

PLOT 29 82 sq m 885 sq ft
GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 4298	 x	 3996	 14’10”	 x	 13’11”
KITCHEN	 3383	 x	 2042	 11’1”	 x	 6’7”
WC	 1829	 x	 1006	 6’6”	 x	 3’3”

FI RST FLOOR	 M M			 FEET			

BEDROOM 2	 3996	 x	 3231	 13’11”	x	 10’6”
BEDROOM 3	 3996	 x	 2896	 13’11”	x	 9’5”
BATHROOM	 1859	 x	 2012	 6’10”	 x	 6’6”

SECON D FLOOR	 M M			 FEET			

BEDROOM 1	 5304	 x	 3200	 17’4”	 x	 10’5”
BED 1 ENSUITE	 2164	 x	 1951	 7’10”	 x	 6’4”

GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM/	
KITCHEN	 8016	 x	 4907	 26’3”	 x	 16’10”
WC	 1554	 x	 1433	 5’10”	 x	 4’7”

FI RST FLOOR	 M M			 FEET			

BEDROOM 1	 4907	 x	 2621	 16’10”	x	 8’6”
BED 1 EN-SUITE	 2195	 x	 948	 7’2”	 x	 3’11”
BEDROOM 2	 2774	 x	 2774	 9’10”	 x	 9’10”
BEDROOM 3	 2621	 x	 2073	 8’6”	 x	 6’8”
BATHROOM	 2195	 x	 1707	 7’2”	 x	 5’6”

GROUND FLOOR

LIVING ROOM LIVING ROOM

DINING ROOMDINING ROOM

KITCHEN

WC

HALL

HALL

KITCHEN
UTILITY
ROOM

FAMILY ROOM

\33 & 34
PLOTS

FIRST FLOOR

PLOT 34 PLOT 33

GROU N D FLOOR	 M M				 FEET			

LIVING ROOM	 3658	 x	 3139	 12’0”	 x	 10’3”
DINING ROOM	 3627	 x	 3231	 11’9”	 x	 10’6”
KITCHEN	 2682	 x	 2438	 8’8”	 x	 8’0”
WC	 760	 x	 1515	 2’5”	 x	 5’0”

PLOT 33 82 sq m 878 sq ft PLOT 34 98 sq m 1058 sq ft
GROU N D FLOOR	 M M				 FEET			

LIVING ROOM	 3658	 x	 3139	 12’0”	 x	 10’3”
DINING ROOM	 3627	 x	 3231	 11’9”	 x	 10’6”
KITCHEN	 2682	 x	 2438	 8’8”	 x	 8’0”
UTILITY ROOM	 2195	 x	 1558	 7’2”	 x	 5’11”
FAMILY ROOM	 4267	 x	 2472	 13’4”	 x	 8’6”
WC/SHOWER	 760	 x	 2015	 2’5”	 x	 6’6”

FI RST FLOOR	 M M				 FEET			

BEDROOM 1	 3719	 x	 3261	 12’2”	 x	 10’7”
BEDROOM 2	 3688	 x	 3292	 12’1”	 x	 10’8”
BEDROOM 3	 3200	 x	 2530	 10’5”	 x	 8’3”
BATHROOM	 2073	 x	 1558	 6’8”	 x	 5’11”

PLOT 33
FI RST FLOOR	 M M					 FEET			 	

BEDROOM 1	 3719	 x	 3261	 12’2”	 x	 10’7”
BEDROOM 2	 3688	 x	 3292	 12’1”	 x	 10’8”
BEDROOM 3	 3200	 x	 2530	 10’5”	 x	 8’3”
BATHROOM	 2073	 x	 1558	 6’8”	 x	 5’11”

PLOT 34

WC/
SHOWER

ROOM

BEDROOM 3 BEDROOM 3

BATHROOM BATHROOM

BEDROOM 1 BEDROOM 1

BEDROOM 2 BEDROOM 2

LANDING LANDING

PLOT 34 PLOT 33

\

GROUND FLOOR

LIVING ROOM

DINING ROOM

KITCHEN

HALL

CUP’D

W/C W/C

KITCHEN

DINING ROOM

LIVING ROOM

CUP’D

HALL

PLOT 39 PLOT 38

LIVING ROOM LIVING ROOM

LIVING ROOM

DINING ROOM

KITCHEN

KITCHEN

CUP’D CUP’D
KITCHEN

W/C W/C

DINING ROOM

DINING ROOM

HALL

HALL

HALL

PLOT 37
PLOT 36 PLOT 35

35-39
PLOTS

W/C

\35-39
PLOTS

FIRST FLOOR

EN-SUITE

BATHROOM

BEDROOM 2

KITCHEN

BATHROOM

BEDROOM 3

PLOT 39

PLOT 38

PLOT 37

PLOT 36

PLOT 35

LINEN

LINEN CUP’D

BEDROOM 1
BEDROOM 2

BEDROOM 3

LANDINGLANDING

BEDROOM 2 BEDROOM 3BEDROOM 3

BEDROOM 3 BEDROOM 2

BATHROOMBATHROOMBATHROOM

EN-SUITE

EN-SUITE

BEDROOM 1

LINEN

LINEN

LINENLANDING

LANDING LANDING

BEDROOM 1

BEDROOM 2

CUP’D

PLOT 39

PLOT 38

SECOND FLOOR

PLOT 37

PLOT 36

PLOT 35

BEDROOM 1

LANDING

EN-SUITE
EN-SUITE LANDING

BEDROOM 1

\35-39
PLOTS

PLOT 39 PLOT 38

\35-39
PLOTS

GROU N D FLOOR	 M M	 FEET			

LIVING/DINING ROOM	 6370	 x	 4910	 20’9”	 x	 16’11”
KITCHEN	 4910	 x	 2774	 16’11”	 x	 9’1”
WC	 1829	 x	 1433	 6’0”	 x	 4’7”

PLOT 35 104 sq m 1117 sq ft

FI RST FLOOR	 M M	 FEET		

BEDROOM 1	 4910	 x	 2865	 16’11”	 x	 9’4”
BED 1 EN-SUITE	 2777	 x	 1006	 9’11”	 x	 3’3”
BEDROOM 2	 4115	 x	 2777	 13’5”	 x	 9’11”
BEDROOM 3	 3048	 x	 2104	 10’0”	 x	 6’9”
BATHROOM	 2472	 x	 1829	 8’11”	 x	 6’0”

Grou n d FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 4298	 x	 3996	 14’10”	 x	 13’11”
KITCHEN	 2042	 x	 1433	 6’7”	 x	 4’7”
WC	 2012	 x	 1006	 6’6”	 x	 3’3”

PLOT 36 107 sq m 1157 sq ft

FI RST FLOOR	 M M		 FEET			

BEDROOM 2	 3996	 x	 3231	 13’11”	 x	 10’6”
BEDROOM 3	 3996	 x	 2896	 13’11”	 x	 9’5”
BATHROOM	 1859	 x	 2012	 6’10”	 x	 6’6”

SECON D FLOOR	 M M			 FEET			

BEDROOM 1	 5304	 x	 3200	 17’4”	 x	 10’5”
BED 1 EN-SUITE	 2164	 x	 1951	 7’10”	 x	 6’4”

GROU N D FLOOR	 M M			 FEET			

LIVING ROOM/	
DINING ROOM/
KITCHEN	 8016	 x	 4907	 26’3”	 x	 16’10”
WC	 1554	 x	 1433	 5’10”	 x	 4’7”

PLOT 37 82 sq m 885 sq ft

FI RST FLOOR	 M M			 FEET			

BEDROOM 1	 4907	 x	 2621	 16’10”	 x	 8’6”
BED 1 EN-SUITE	 2195	 x	 948	 7’2”	 x	 3’11”
BEDROOM 2	 2774	 x	 2774	 9’10”	 x	 9’10
BEDROOM 3	 2621	 x	 2073	 8’6”	 x	 6’8”
BATHROOM	 2195	 x	 1707	 7’2”	 x	 5’6”

PLOT 37

GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 4298	 x	 3996	 14’10”	 x	 13’11”
KITCHEN	 3383	 x	 2042	 11’1”	 x	 6’7”
WC	 2012	 x	 1006	 6’6”	 x	 3’3”

PLOT 38 107 sq m 1157 sq ft

FI RST FLOOR	 M M			 FEET			

BEDROOM 2	 3996	 x	 3231	 13’11”	 x	 10’6”
BEDROOM 3	 3996	 x	 2896	 13’11”	 x	 9’5”
BATHROOM	 1859	 x	 2012	 6’10”	 x	 6’6”

PLOT 38

SECON D FLOOR	 M M			 FEET			

BEDROOM 1	 5304	 x	 3200	 17’4”	 x	 10’5”
BED 1 EN-SUITE	 2164	 x	 1951	 7’10”	 x	 6’4”

PLOT 38

GROU N D FLOOR	 M M			 FEET		

LIVING/DINING ROOM	 6370	 x	 5182	 20’9”	 x	 17’0”
KITCHEN	 4910	 x	 2774	 16’11”	 x	 9’1”
WC	 1829	 x	 1433	 6’0”	 x	 4’7”

PLOT 39 104 sq m 1117 sq ft

FI RST FLOOR	 M M			 FEET 	

BEDROOM 1	 4910	 x	 2865	 16’11”	 x	 9’4”
BED 1 EN-SUITE	 2777	 x	 1006	 9’11”	 x	 3’3”
BEDROOM 2	 4115	 x	 2777	 13’5”	 x	 9’11”
BEDROOM 3	 3048	 x	 2104	 10’0”	 x	 6’9”
BATHROOM	 2472	 x	 1829	 8’11”	 x	 6’0”

PLOT 39

40- 41
PLOTS

GROUND FLOOR

LIVING/DINING ROOM

KITCHEN

HALL

CUP’D

W/C

LIVING/DINING ROOM

HALL

PLOT 41 PLOT 40

CAR PORT CAR PORT

PLOT 41

PLOT 40

BEDROOM 2

BEDROOM 1

BEDROOM 2

BEDROOM 1

CUP’D CUP’D

BATHROOM BATHROOM
LANDING LANDING

GROU N D FLOOR	 M M			 FEET			

LIVING/DINING ROOM	 4999	 x	 4301	 16’4”	 x	 14’11”
KITCHEN	 3109	 x	 2499	 10’2”	 x	 8’2”
WC	 1015	 x	 2000	 3’3”	 x	 6’6”

PLOT 40 78 sq m 837 sq ft
FI RST FLOOR	 M M			 FEET			

BEDROOM 1	 4999	 x	 2835	 16’4”	 x	 9’3”
BEDROOM 2	 4999	 x	 2743	 16’4”	 x	 9’0”
BATHROOM	 2134	 x	 2012	 7’0”	 x	 6’6”

PLOT 40
FI RST FLOOR	 M M				 FEET			

BEDROOM 1	 4999	 x	 2835	 16’4”	 x	 9’3”
BEDROOM 2	 4999	 x	 2743	 16’4”	 x	 9’0”
BATHROOM	 2134	 x	 2012	 7’0”	 x	 6’6”

PLOT 41

\

KITCHENW/C W/C

FIRST FLOOR

GROU N D FLOOR	 M M 	 FEET			

LIVING/DINING ROOM	 4999	 x	 4301	 16’4”	 x	 14’11”
KITCHEN	 3109	 x	 2499	 10’2”	 x	 8’2”
WC	 1015	 x	 2000	 3’3”	 x	 6’6”

PLOT 41 78 sq m 837 sq ft

\42
PLOT
163 sq m		1755 sq ft

GROU N D FLOOR	 M M			 FEET			

LIVING ROOM	 5852	 x	 3993	 19’2”	 x	 13’1”
DINING ROOM	 4145	 x	 2774	 13’6”	 x	 9’10”
KITCHEN/FAMILY ROOM	 7254	 x	 3962	 23’8”	 x	 13’0”
UTILITY ROOM	 3078	 x	 1554	 10’10”	x	 5’10”
WC	 1951	 x	 1433	 6’4”	 x	 4’7”

FI RST FLOOR	 M M			 FEET			
�

BEDROOM 1	 4054	 x	 3749	 13’3”	 x	 12’3”
DRESSING ROOM	 2499	 x	 1768	 8’2”	 x	 5’8”
BED 1 EN-SUITE	 2779	 x	 1429	 9’1”	 x	 4’7”
BEDROOM 2	 3505	 x	 2774	 11’5”	 x	 9’10”
BED 2 EN-SUITE	 2772	 x	 1500	 9’1”	 x	 4’9”
BEDROOM 3	 4084	 x	 2773	 9’10”	 x	 7’10”
BEDROOM 4	 4084	 x	 2773	 9’10”	 x	 7’10”
BATHROOM	 2164	 x	 1768	 7’10”	 x	 5’8”

GROUND FLOOR FIRST FLOOR

FAMILY ROOM

KITCHEN

HALL

CUP’D

W/C

DINING ROOM

LIVING ROOM

UTILITY ROOM

CAR PORT

CAR PORT

BEDROOM 1 BEDROOM 3 BEDROOM 4 BEDROOM 2

LANDING

BATHROOM
EN-SUITE

EN-SUITEDRESSING
ROOM

\SUPERIOR DESIGN
 stylish finishes

BATHROOM

Quality sanitary ware throughout, including
tiled floors.

Towel rails will be chrome straight ladder rails
with matching valves.

Bathrooms to include fan with polished chrome
fan isolator switch and chrome shaver socket.

Electric underfloor heating to bathroom and en-suites
except plots 19-23 & 26-41.

PLUMBING

Underfloor gas-fired central heating with pressurised
hot water system to ground floor and radiators to
first and second floors. Plots 33 & 34 have gas central
heating via radiators throughout.

ELECTRICS

LED downlights to all rooms.

Chrome power sockets and light switches throughout.

Smoke alarms.

EXTERIOR

Turfed and fenced rear gardens with patio.

PARKING

Plot 15 has a double garage, remaining properties
have either car ports, car barns or allocated
parking space/s.

SECURITY

Intruder alarm installed.

Windows are fitted with
security locks.

External lighting.

WARRANTY

Our homes come with a
10-year build warranty
from the LABC.
The refurbished/converted plots
come with a 10-year CRL warranty.

Everything about our homes
is special

We provide the highest levels of specification
and it is the attention to the little details that
make our homes individual and very special.

Buying a new home is probably the biggest
single purchase anyone can ever make, so
making the right choice is of vital importance.

Our homes are designed by people who think
in terms of excellence rather than expedience.
Your home has been meticulously designed to
provide the optimum use of light and space to
create the perfect living environment.

\

The Finer
 detail

INTERIOR FEATURES

TV points (fully satellite operational) in living
room, bedrooms and kitchen and BT points in living
room and bedrooms.

Modern high-quality internal doors with
contemporary door furniture.

Modern skirtings and architraves with white
satin painted finish throughout.

Full high-quality carpet provided throughout.

Fitted wardrobes to some plots where possible.
Please speak to a sales representative for further
information.

KITCHEN

Luxury fully-fitted German kitchen with granite
working surfaces.

Bosch, Neff or Zanussi integrated appliances
comprising double oven, induction hob, extractor
hood, microwave, dishwasher, fridge and freezer.

Blanco single bowl sink with a swan neck nickel tap.

\

CUSTOMER SERVICE
\

that is second to none

The Marden Homes brand
delivers high-quality, highly
desirable new homes that
are supported by first-class
customer service.

These particulars are provided as a general guide of what is being offered subject to contract and availability.
These particulars are not intended, nor do they contain, any representation of fact upon which any interested
party is entitled or should rely. Consequently this information should be treated as a general guidance
and cannot be relied upon as accurately describing any of the Specified Matters described in any Order made
under the Consumer Protection from Unfair Trading Act 2008 (CPR), the Business Protection from Misleading
Marketing Regulations 2008 (BPR). All descriptions, dimensions, references to condition and necessary permissions
for use and occupation and other details are given in good faith and are believed to be correct but any intending
purchasers or lessees should not rely on them as statements or representations of fact but must satisfy
themselves by inspection or otherwise as to the correctness of each of them. The information provided is intended
for illustrative purposes only and could change for example, in response to market demands or ground conditions.

The developer reserves the right to amend the specification as necessary without prior notice, but to an equal standard.
Please note that whilst current views may be unrestricted these could alter in the future.

No person in the employment of our selling agent and representative has any authority to make any representations
or warranty whatsoever in relation to the property.

BROCHURE IMAGES – CGI’S & INTERNAL IMAGES: Computer generated images are for illustrative purposes only
and the external appearance may be subject to variation upon completion of the project. Internal images are for
illustrative purposes and the internal appearance is not representative of Malthouse Lane interiors or specifications.

FLOOR PLANS: Malthouse Lane layouts provide approximate measurements and are for illustrative purposes only.
Dimensions are taken from the architects drawings and tolerances may occur with the as-built product, therefore
floor plans should not be used for purchasing items such as furniture or carpets. Furniture shown in images and

pictures is for illustrative purposes only and is not included within the specification.

Marden Homes Limited
275 Prince Avenue
Westcliff-on-Sea, Essex SS0 0JP
tel: 01702 437100
email: sales@mardenhomes.co.uk
www.mardenhomes.co.uk

Charsley Stewart
Design & Print

  01702 716233
www.charsleystewart.com

M A R D E N
H O M E S L I M I T E D

\

1-7 MALTHOUSE LANE

MEATH GREEN - HORLEY - SURREY - RH6 8HZ

