


ZION MEWS

A gated development
of nine 3 bedroom houses


IMAGE OF PREVIOUS DEVELOPMENT


ZION MEWS

A gated development
of nine 3 bedroom houses


ZION MEWS EXTERNAL - PLOT 5-9


ZION MEWS

Zion Mews, a development built to impress. Boasting a collection of nine 3 bedroom houses situated within a gated development.

These houses offer open-plan spacious living areas, high standards throughout with private gardens and off street parking.


CGI OF OPEN PLAN KITCHEN/LIVING ROOM

ABOUT THE AREA

A 9 MINUTE WALK TO THORNTON HEATH HIGH STREET

In addition to the quality local schools, family-centred Thornton Heath has an excellent leisure centre and plenty of open green spaces. Thornton Heath Recreation Ground offers modern sports facilities and Grangewood Park's extensive oak woodland, gardens, sports facilities and playground hosts a variety of family activities throughout the year. For food there are little gems like Blue and Orange for cozy dining and Shanghai Kitchen for Chinese takeaway.

THORNTON HEATH


WESTOW HOUSE PUB


CRYSTAL PALACE PARK


CRYSTAL PALACE SUBWAY


CRYSTAL PALACE ANTIQUES


A 7 MINUTE DRIVE TO CRYSTAL PALACE

Crystal Palace is one of the highest places in the city with amazing views of London. The central triangle is lined with thriving restaurants suitable for every budget, cute coffee shops, plenty of proper pubs, chic bars, quirky independent shops, vintage boutiques and regular food markets. Families love Crystal Palace Park with its famous dinosaurs and National Sports Centre.

ABOUT THE AREA

A 7 MINUTE DRIVE TO CROYDON

Boxpark Croydon, a huge pop-up mall concept, offers a variety of international street food and over 200 events a year, and with the eventual arrival of Westfield, residents are set to have one of the best shopping centres in the Southeast. The David Lean Cinema regularly screens arty films and Matthews Yard, the first fully crowd-funded theatre in the UK, is a hub for arts and community events.

CROYDON TOWN HALL


MATTHEWS YARD


SELHURST PARK


BOXPARK, CROYDON


DUPPAS HILL, CROYDON


SURREY STREET CHARTERED MARKET


ABOUT THE AREA

LOCAL SCHOOLS

There are excellent schools in the area:

Primary Schools:

- White Horse Manor Infants (Outstanding) – 0.1 mile
- White Horse Manor Junior School (Good) – 0.1 mile
- Ecclesbourne Primary School (Good) – 0.8 miles
- St. James The Great Roman Catholic Primary (Outstanding) – 1 mile

Secondary Schools:


- Bensham Manor (Good) – 0.4 miles
- Harris Academy South Norwood (Outstanding) – 1.1 miles
- BRIT School for Performing Arts and Technology – 0.5 miles

HARRIS ACADEMY SOUTH NORWOOD

WHITE HORSE MANOR JUNIOR SCHOOL


THE BRIT SCHOOL


TRANSPORT AND CONNECTIONS

Zion Mews benefits from good accessibility to central London through its proximity to Thornton Heath train station (9 minute walk).

NATIONAL RAIL


FLOORPLANS


PLOTS 1 - 3
(GROUND FLOOR)

Houses 1 & 2:
108 sq m
1,163 sq ft

House 3:
124 sq m
1,335 sq ft


PLOTS 1 - 3
(FIRST FLOOR)


FLOORPLANS


PLOTS 1 - 3
(SECOND FLOOR)


FLOORPLANS

PLOT 4

96 sq m
1,033 sq ft

(GROUND FLOOR)


(FIRST FLOOR)


PHOTO OF A PREVIOUS DEVELOPMENT

FLOORPLANS


PLOTS 5 - 6
(GROUND FLOOR)


107 sq m
1,152 sq ft


FLOORPLANS


PLOTS 5 - 6
(FIRST FLOOR)


PLOTS 5 - 6
(SECOND FLOOR)


FLOORPLANS


PLOTS 7 - 9
(GROUND FLOOR)


107 sq m
1,152 sq ft


FLOORPLANS


PLOTS 7 - 9
(FIRST FLOOR)


PLOTS 7 - 9
(SECOND FLOOR)


SITEPLAN


SPECIFICATIONS

ENTRANCE HALL

- Wide hallway
- Karndean Flooring throughout downstairs (20 year guarantee)
- Heat miser Thermostat which can control the temperature of the heating via your mobile phone
- Large storage cupboard for jackets, shoes, iron boards etc.

KITCHEN

- Stone worktop
- Contemporary, handleless kitchen units
- 3-1 hot tap - boiling hot water and also filtered water
- Wine cooler
- Bosch Induction hob and oven
- Washer/dryer
- Dishwasher
- Fridge freezer
- Built-in microwave

LIVING ROOM

- Pre-wired for Sky Q
- Aluminium bi-fold doors

BEDROOMS

- Three double bedrooms
- Fully carpeted
- Dimmer switches

BATHROOMS/EN SUITE

- Heated, tiled flooring in both
- Contemporary tiles
- Rainfall shower heads and hand shower
- Bath filler in main bathroom (no taps)
- Electric heated towel rails
- Tiled bath panel
- Extractor fans
- Roman shower screens and bath screens in both
- Eaves storage

EXTERNALS

- External lighting in garden
- External tap in garden
- Allocated parking for each unit + one visitors space
- External lighting
- Landscaped, paved walkways to each house
- Bin store
- Cycle store
- Private automated gated entrance for cars and separate for pedestrians
- Access into each house via rear garden
- Patio and turf private gardens

THE DEVELOPER


pedder | DEVELOPMENT
CONSULTANCY


GET IN TOUCH

Zion Mews
1-5 Knowland Mews
359B Whitehorse Road and
2A, 2B and 2C Zion Place
Thornton Heath CR7 8RJ
zionmews.co.uk

Pedder New Homes: 020 7738 6839
peddernewhomes.com
info@peddernewhomes.com

Pedder Property Sales Ltd trading as Pedder for themselves and for the vendor/landlord of this property whose agents they are, give notice that (1) these particulars do not constitute any part of an offer or contract, (2) all statements contained within these particulars are made without responsibility on the part of Pedder or the vendor/landlord, (3) whilst made in good faith, none of the statements contained within these particulars are to be relied upon as a statement of representation or fact, (4) any intending purchaser/tenant must satisfy him/herself by inspection or otherwise as to the correctness of each of the statements contained within these particulars, (5) the vendor/landlord does not make or give either Pedder or any person in their employment any authority to make or give representation or warranty whatsoever in relation to this property. Photographs are for illustrative purposes only and layout and specification may be subject to change at any time.
© 2017 Pedder. All rights reserved.

Brochure design & Art direction: Brenton Blue. Brentonbluestudio.com


CGI OF BEDROOM

