

CHAPTERS

RADLETT

C H A P T E R S

This boutique collection of just
10 exceptional apartments,
only moments from the chic shops
and restaurants of Radlett High
Street, combines a fantastic location
with exquisite design that exudes
luxury and individuality.

Step inside The Chapters and you'll find stunning contemporary living spaces perfect for entertaining, while your large balcony overlooks private landscaped gardens.

What's more, thanks to secure underground parking, you can enjoy complete peace of mind.

LOCAL CHARM & CHARACTER

Just a short walk from The Chapters you'll find a unique and interesting mix of places with independent shops, charming cafés and smart local restaurants.

Or why not enjoy the beautiful local countryside – with three nearby golf courses and Aldenham Country Park with its wildlife, sailing and lakeside walks, you are spoilt for choice.

Those everyday essentials are covered too, with Battlers Green Farm Rural Shopping Village just 10 minutes away, supermarkets, health services and not forgetting the excellent choice in reputable independent and state schools all available close by in Radlett.

TOWN AND COUNTRY CHIC

With a variety of entertainment options, the great outdoors and much more all on your doorstep, a home in Radlett really does have it all.

The historic town of St Albans is 14 minutes away by car, or less by train, with boutique stores, an art deco cinema, a vibrant café and bar scene plus an abundance of charming side streets.

Further afield The Grove, a five-star hotel and spa with a championship golf course, is the area's premium luxury destination. Nearby Watford also offers a colourful mix of high street shopping, an IMAX cinema, premiership football and the Warner Bros. Studio Tour.

As well as The Chapters' fantastic location, the beauty of a home in Radlett is how easy it is to explore further afield.

16

BEAUTIFULLY BESPOKE

Experience a heightened sense of luxury with carefully curated interiors showcasing the finest in materials and design.

Every last detail has been chosen to complement its surrounds and create a feeling of luxurious comfort, from the stunning Calacatta tiled flooring beneath your feet to the striking statement lighting above.

Everyday pleasure is at the heart of The Chapters' design ethos, evident in lavish bathrooms made for lingering, and state-of-the-art kitchens for taking cooking and entertaining to the next level.

5)-(2) 222 27-(3)

CGIs are indicative only

SPECIFICATION

Kitchens and Utility

Designer kitchens by Häcker – one of Germany's leading kitchen manufacturers

High quality matt satin finish soft closing cupboard doors and drawers with ample storage

Mirrored splashbacks

Quartz worktops

Chrome Quooker taps (or similar) providing instant boiling water

Miele appliances including single oven and grill, combi microwave oven, four zone induction hob, integrated fridge/freezer, integrated dishwasher and wine cooler

Designer cooker hoods

Utility rooms with freestanding combi washer dryer

A variety of colour options for kitchen units are available for customers if bought off-plan

Flooring

Calacatta marble effect tiles throughout living/dining areas and hallways

Fully tiled bathroom floors with contemporary large format Italian porcelain tiles

Bedroom floors finished with luxury pile fitted carpet

Mechanical and Electrical

Thermostatically controlled underfloor heating and comfort cooling to master bedroom and living/dining areas

Electric towel rails in bathrooms and cloakrooms with thermostatic controls

Water softeners

Audio visual entry phone system linked to front gate and front door

Energy efficient recessed ceiling down lighters throughout

White metal plate switches and sockets

Apartments hard wired for sound

Sky Q TV multi sockets in all rooms with phone points

<u>Bathrooms</u>

Bespoke vanity units with glass tops

Walk in wet-room showers with custom clear anti-plaque glass screens

Designer baths

Villeroy and Boch sanitaryware – basins plus WCs with soft closing seats

Chrome brassware throughout by Hansgrohe

Ladder style chrome heated towel rails

Luxury large format Italian porcelain tiles on walls and floors

Finishes

Living areas and halls with feature coffers and recessed perimeter cove lighting

Walls painted using a cool and contemporary colour palette matt finish emulsion

Ceilings and coffer details painted warm white matt emulsion

Internal Doors

Internal doors solid core walnut with oak inlays and polished chrome designer door handles

Skirtings and architraves stepped square deco style profiles – painted warm white satinwood finish

External balcony doors and windows finished dual colour – white internally and dark grey externally

Bespoke fitted wardrobes by Neatsmith (or similar)

<u>Parking</u>

Apartments 6, 9 and 10 come with two parking bays each

Apartments 1-5 and 7-8 come with one parking bay each

Extra parking bays are available

Electric charging points on all parking bays

<u>General</u>

Schindler lifts with access from car park to all floors

Automatic gates to car park

– fob operated

24 hour recorded security systems throughout the development, covering all entrances and car park

SITE PLAN

GROUND FLOOR

APARTMENT 2

GROUND FLOOR

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

KEY

CPD = Cupboard W = Wardrobe

Living / Kitchen / Dining 7.94m x 5.26m 26'1" x 17'3"

Master Bedroom 5.67m x 3.07m 18'7" x 10'1"

Bedroom 2 4.41m x 3.42m 14'6" x 11'3"

Total 91.3 sqm 982 sqft

Living / Kitchen / Dining 7.94m x 6.05m 26'1" x 19'10"

Master Bedroom 5.57m x 3.84m 18'3" x 12'7"

Bedroom 2 4.46m x 3.01m 14'7" x 9'11"

Total 97.1 sqm 1,044 sqft

GROUND FLOOR

APARTMENT 4

GROUND FLOOR

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

Living / Kitchen / Dining 7.94m x 6.08m 26'1" x 20'0"

Master Bedroom 5.57m x 3.41m 18'3" x 11'2"

Bedroom 2 4.62m x 3.28m 15'2" x 10'9"

Total 107.5 sqm 1,156 sqft

Living / Kitchen / Dining 7.94m x 4.90m 26'1" x 16'1"

Master Bedroom 4.46m x 3.06m 14'8" x 10'1"

Bedroom 2 4.03m x 3.74m 13'2" x 12'3"

Total 77.8 sqm 837 sqft

28 (28 (

FIRST FLOOR

APARTMENT 6

FIRST FLOOR

BEDROOM 2

BEDROOM 3 / OFFICE

W CPD

WC C:

W MASTER BEDROOM

MASTER BEDROOM

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

Living / Kitchen / Dining 7.94m x 5.26m 26'1" x 17'3"

Master Bedroom 5.67m x 3.07m 18'7" x 10'1"

Bedroom 2 4.41m x 3.42m 14'6" x 11'3"

Total 92.1 sqm 990 sqft

Living / Kitchen / Dining 7.94m x 6.05m 26'1" x 19'10"

Master Bedroom 5.58m x 3.83m 18'4" x 12'7"

Bedroom 2 4.46m x 2.98m 14'7" x 9'9"

Total 109.2 sqm 1,174 sqft

30

FIRST FLOOR

APARTMENT 8

FIRST FLOOR

BEDROOM 2

BEDROOM 2

MASTER BEDROOM

BALCONY

BALCONY

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

Living / Kitchen / Dining 7.94m x 6.08m 26'1" x 20'0"

Master Bedroom 5.57m x 3.41m 18'3" x 11'2"

Bedroom 2 5.12m x 2.82m 16'9" x 9'3"

Total 105.5 sqm 1,135 sqft

Living / Kitchen / Dining 7.94m x 4.90m 26'1" x 16'1"

Master Bedroom 5.34m x 2.90m 17'6" x 9'6"

Bedroom 2 3.81m x 3.74m 12'6" x 12'3"

Total 90.2 sqm 970 sqft

avimum magguramente takan. Floor plane are for illustrative purposes only

Maximum measurements taken. Floor plans are for illustrative purposes or

PENTHOUSE 9

SECOND FLOOR

PENTHOUSE 10

SECOND FLOOR

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

^V

 $\frac{\text{KEY}}{\text{CPD} = \text{Cupboard}} \quad \text{W} = \text{Wardrobe}$

Living / Kitchen / Dining 7.98m x 5.53m 26'2" x 18'2"

Master Bedroom 7.95m x 5.20m 26'1" x 17'1"

Bedroom 2 5.18m x 3.02m 17'0" x 9'11"

Bedroom 3 3.06m x 2.98m 10'1" x 9'9"

Total 133 sqm 1,431 sqft

Living / Kitchen / Dining 7.94m x 5.36m 26'1" x 17'7"

Master Bedroom 6.29m x 5.20m 20'8" x 17'1"

Bedroom 2 6.35m x 2.96m 20'10" x 9'8"

Bedroom 3 4.07m x 2.94m 13'4" x 9'8"

Total 150 sqm 1,614 sqft

At Cavendo we take great pride in doing things a little differently.

With over 20 years' experience in premium property development, we have steadily built a solid reputation for crafting homes of the highest quality in the most sought-after locations throughout London and the South East.

Every property that bears our name showcases the values that we believe are key to creating an exceptional home – beautiful design, thoughtful individuality and superior craftsmanship, from the ground up.

For all sales enquiries please call:

020 8441 9555

WWW.STATONS.COM

CHAPTERS

6 Watford Road, Radlett, WD7 8LD

