

MADINGLEY ROAD | CAMBRIDGE

INSPIRED NEW HOMES IN AN EXCEPTIONAL LOCATION

Astunning, contemporary collection of one and two bedroom duplex apartments with undercroft parking, cycle store and communal gardens. Situated in the most convenient of locations just a short distance from Cambridge City Centre to the east and the M11 to the west.

Developed by Madingley Developments and constructed by Dean & Dean, a family run company with customer values at heart and a reputation for delivering high specification properties. The Redwoods is a thoughtfully designed development using high quality materials and built to an exceptional standard.

Situated on Madingley Road, The Redwoods derives its name from two Dawn Redwood trees in the garden, which were thought to be extinct but were rediscovered in China in the 1940s. Madingley Road itself was developed in the late 19th century and is home to houses of a variety of architectural styles introduced through the decades along with other notable Cambridge University buildings and research facilities.

A LOCATION LIKE NO OTHER

Just two miles from the vibrant and busy Cambridge City Centre, The Redwoods is easily accessible and can be reached using cycle routes, by foot or by car. Close by, the University of Cambridge Sports Centre and grounds offer a multitude of means to keep fit: including squash, cricket, hockey, tennis, athletics, a gym and even Fives at one of the world's finest courts.

Cambridge itself has plenty of choice when it comes to everyday needs, or indeed for that special something. There are three shopping centres - The Grafton Centre, Lion Yard and the Grand Arcade - for premium and high street brands, with boutiques and independent shops in the centre, along with Sainsbury's next door at Eddington.

Historic University buildings, theatres, cinemas and wide open spaces are abundant in Cambridge with coffee houses, tea shops and street vendors. Punting on the River Cam is a popular activity, as is visiting the world renowned centres of educational excellence and museums.

Cambridge is home to nine independent schools, seven public libraries and several excellent state schools including one of the top independent schools in the country, The Perse School, which is four miles from The Redwoods. It is home to the University of Cambridge, one of the world's oldest and most prestigious universities, and also Anglia Ruskin University. There is a primary school in Eddington adjacent to The Redwoods.

A wide variety of international cuisine is available to suit any taste or desire in Cambridge. Close by in the village Coton, just over a mile away, The Plough offers traditional pub fayre including Sunday lunch; very popular after a walk through the countryside on the Coton Footpath which leads into Cambridge. Coton is also home to a Farm Shop, Post Office, a primary school, cricket, bowls and football clubs.

Internal Floor Area 76m² | 820sqft

KITCHEN/LIVING/DINING

10495mm x 5145mm 34′5′′ x 16′11′′

MASTER BEDROOM

4009mm x 3009mm 13'2" x 9'10"

TERRACE AREA

15m² | 156sqft

Internal Floor Area 84m² | 905sqft

KITCHEN/LIVING/DINING

8182mm x 4996mm 26'10'' x 16'5''

MASTER BEDROOM

4996mm x 3682mm 16'5" x 12'1"

TERRACE AREA

11m² | 116sqft

Internal Floor Area 74m² | 798sqft

KITCHEN/LIVING/DINING

7182mm x 4996mm 23'7" x 16'5"

MASTER BEDROOM

4132mm x 3363mm 13'7" x 11'0"

TERRACE AREA

11m² | 116sqft

FIRST FLOOR

Internal Floor Area 116m² | 1245sqft

KITCHEN/LIVING/DINING

7077mm x 4990mm 23'3" x 16'4"

MASTER BEDROOM

4990mm x 3702mm 16'4" x 12'2"

BEDROOM 2

4990mm x 3696mm 16'4" x 12'2"

TERRACE AREA

7m² | 72sqft

Internal Floor Area 115m² | 1237sqft

KITCHEN/LIVING/DINING

8877mm x 4996mm 29'1'' x 16'5''

MASTER BEDROOM

4321mm x 3357mm 14'2" x 11'0"

BEDROOM 2

4361mm x 3359mm 14'4" x 11'0"

TERRACE AREA

27m² | 292sqft

PLOTS 6 & 7

Internal Floor Area 106m² | 1140sqft

FIRST FLOOR

KITCHEN/LIVING/DINING

7077mm x 4996mm 23'3'' x 16'5''

MASTER BEDROOM

4315mm x 3362mm 14'2" x 11'0"

BEDROOM 2

4356mm x 3362mm 14'3" x 11'0"

TERRACE AREA

PLOT 6

7m² | 78sqft

PLOT 7

19m² | 203sqft

No dining area window to plot 7.

FIRST FLOOR

Internal Floor Area 76m² | 821sqft

KITCHEN/LIVING/DINING

10405mm x 4455mm 34'2'' x 14'7''

MASTER BEDROOM

5457mm x 3783mm 7'11" x 12'5"

TERRACE AREA

29m² | 312sqft

FIRST FLOOR

LOWER GROUND

PLOTS 9, 10 & 11

Internal Floor Area 116m² | 1248sqft

KITCHEN/LIVING/DINING

7081mm x 4996mm 23'3" x 16'5"

MASTER BEDROOM

4996mm x 3709mm 16'5" x 12'2"

BEDROOM 2

4996mm x 3709mm 16'5" x 12'2"

TERRACE AREA

7m² | 70sqft

*Opening to plot 9 only

Master Bedroom is slightly smaller to plot 11 (4315mm \times 3384mm, 14"2' \times 11"1'). Bedroom 2 is slightly smaller to plot 11 (4315mm \times 3384mm, 14"2' \times 11"1').

F R A Y HOUSE

PLOTS 12 & 13

Internal Floor Area 74m² | 798sqft

FIRST FLOOR

KITCHEN/LIVING/DINING

7204mm x 4996mm 23'8" x 16'5"

MASTER BEDROOM

4321mm x 3379mm 14'2" x 11'1"

*Corner window to plot 13. **Cupboard to plot 13 only.

Kitchen window to plot 12 only. Roof light at entrance is smaller to plot 13.

GROUND FLOOR

PLOTS 14 & 15

Internal Floor Area 106m² | 1140sqft

FIRST FLOOR

SECOND FLOOR

KITCHEN/LIVING/DINING

7077mm x 4996mm 23'3'' x 16'5''

MASTER BEDROOM

4321mm x 3379mm 14'2'' x 11'1''

BEDROOM 2

4350mm x 3379mm 14'3" x 11'1"

TERRACE AREA

7m² | 78sqft

FIRST FLOOR

Internal Floor Area 106m² | 1140sqft

FIRST FLOOR

SECOND FLOOR

KITCHEN/LIVING/DINING

7077mm x 4996mm 23'3" x 16'5"

MASTER BEDROOM

4315mm x 3379mm 14'2" x 11'1"

BEDROOM 2

4437mm x 3379mm 14'7'' x 11'1''

TERRACE AREA

24m² | 253sqft

FIRST FLOOR

GROUND FLOOR

SPECIFICATION

KITCHEN & UTILITY

- Kitchens by Nicholas Anthony
- Silestone worktop in Blanco Zeus
- Feature under cabinet lighting
- Chrome under mounted sink with Cascata square spout tap

Intergrated Siemens appliances comprising:

- Built-in single oven
- Built-in combination microwave/oven
- Canopy extractor hood
- 4 ring induction hob
- · Integrated fridge freezer
- · Integrated dishwasher
- Provision for washer/dryer in utility rooms

BATHROOM & EN-SUITE

Contemporary white sanitary ware comprising:

- Dual flush chrome plate
- · White square basin on vanity unit
- Chrome taps
- White drawer vanity unit
- Low threshold shower tray
- Glass sliding door shower screen
- Chrome ladder type towel rails

INTERNAL FINISHES

Flush fireshield internal doors

HEATING

- Underfloor heating throughout
- Air source heat pump for heat and hot water

FLOOR COVERINGS

- Wood effect porcelain tile to the entrance hall and kitchen/living area
- Good quality carpets in bedrooms
- Dark grey Hippo matting in matwell to apartment entrance
- Porcelain tiles from the RAK Lounge collection to en-suites and WC

OTHER

- Bullnosed window boards
- Porcelain paving tiles on balcony
- Frameless glass balustrade with stainless square handrail
- Resident lift
- Video entry phone
- Secured allocated parking
- · Shared electric charger provision
- BLP is the warranty provider
- 999 year lease

MADINGLEY ROAD | CAMBRIDGE | CB3 OEX

The Redwoods is ideally positioned to benefit from its close proximity to Cambridge, yet is just minutes from the picturesque village of Madingley. A cycle route runs down Madingley Road connecting the development to the city and the M11 is only two minutes away. For travel into the city by bus, Madingley Park and Ride is just a five minute walk away with frequent buses into central Cambridge taking just 12 minutes.

For satellite navigation please use:

34 Madingley Road, Cambridge CB3 0EX.

TRAVEL TIMES

Important Notice: Savills, their clients and any joint agents give notice that 1: They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. 2: Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. 3: These particulars were prepared from preliminary plans and specifications before the completion of the properties and are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specification attached to their contract.

Map Is not to scale. All distances taken from Google Maps. Train times taken from National Rail Enquiries. All travel times are approximate. Designed and produced by Trident Marketing Anglia Ltd 01473 823700 www.tridentmarketinguk.com.

For further information please contact Savills:

01223 347000 cambridgerds@savills.com