

A collection of distinguished homes set in impressive landscaped grounds

Historic, leafy village living in this most sought after location

Welcome to Park Avenue. This stunning development of three, four and five-bedroom executive homes, and one and two-bedroom apartments, offers an exclusive village lifestyle set amongst landscaped open spaces and moments from the majestic River Thames.

Ideal for families and first-time buyers,
Park Avenue is that rare opportunity to enjoy
outstanding contemporary living in a truly
enviable location.

St Mary's Church Tree lined avenues River Thames Thames Street

AN INSPIRING LOCATION IN WHICH TO RELAX AND INDULGE

A fabulous array of dining and shopping destinations are waiting to be explored a few minutes from Park Avenue.

With its handsome period architecture and peaceful riverside setting, Sunbury is a great place to discover boutique stores, friendly pubs and a choice of fine restaurants.

A short journey from Sunbury lies the elegant town of Richmond which provides a fantastic choice of designer and high street

stores, as well as plentiful dining options including, amongst others, the Michelinstarred Bingham Hotel and fashionable Argentinian restaurant Gaucho.

Those seeking a more vibrant offer will enjoy nearby Kingston. With its eclectic salons on Old London Road, the ever popular Bentalls Shopping Centre and Kingston Ancient Market. Add to this the vast array of eateries and there is truly something for everyone.

Shopping and dining, Sunbury, Kingston and Richmond

An abundance of sporting pastimes

Located on the site of the old London Irish rugby ground, Park Avenue has sporting excellence at its foundation and is located in an area which prides itself on its sporting history.

Sunbury is home to premier league Sunbury
Cricket Club and also Kempton Park Racecourse,
which holds numerous events, perfect for residents
wanting to enjoy a stylish day at the races. Golfers
are also spoilt for choice with local Sunbury Golf
Course and clubs at Coombe Hill, Burhill,
Thames Ditton and Esher. Providing possibly the
most convenient sporting opportunity of all is the
Virgin Active situated literally beside Park Avenue.

A little further afield, the internationally renowned venues of Twickenham Rugby Stadium and The All England Lawn Tennis and Croquet Club, Wimbledon are also close to hand.

Sunbury Cricket Club London Irish rugby players Virgin Active The All England Lawn Tennis and Croquet Club Kempton Park Racecourse

THE CHARM OF A
QUINTESSENTIAL ENGLISH
VILLAGE STEEPED IN
SPORTING EXCELLENCE

LIMITLESS
OPPORTUNITIES
FOR LEARNING

Exemplary schooling and captivating cultural entertainment

There is an excellent choice of state and private schools in the local area, a number of which are within walking distance of Park Avenue, including Hawkedale Infants, Sunbury Manor and St Paul's College.

Nearby Hampton boasts several of the best independent schools in the country including Hampton School and The Lady Eleanor Holles School. Ashley Primary in Walton and Manor Mead primary school in Shepperton are also highly regarded.

These are complemented by quality higher education opportunities including Kingston University locally or the array of world class universities easily reached in London.

Education isn't the only way to stimulate the mind near Park Avenue. The area provides for a variety of cultural experiences. From Sunbury's own Riverside Arts Centre, Walled Garden and Millennium Embroidery Gallery to a performance at the renowned Rose Theatre in Kingston. Or if you just fancy dinner and a film, your local Everyman Cinema is only a few minutes away in Walton.

VIBRANT
PERFORMANCES
AND CULTURAL
DELIGHTS

AN ENVIABLE POSITION CLOSE TO THE THAMES; COUPLING NATURAL BEAUTY WITH A RICH HERITAGE

The allure of majestic and sophisticated surroundings

Sunbury's stretch of the Thames is renowned for its beautiful scenery and royal landmarks. As a Park Avenue resident they'll be part of your neighbourhood.

It's a great place to enjoy rowing, with several competitive and leisure clubs to join, as well as boating, relaxing riverside walks and of course annual river based events.

Sunbury Regatta is a local institution, taking place every summer since 1877, offering

a lively family atmosphere with local stalls and culminating in a fireworks finale.

Enjoy visiting the area's many heritage sites including Hampton Court Palace, admire the free roaming deer in both Bushy Park and the famously scenic Royal Park of Richmond or, a little further along the Thames, visit the oldest and largest occupied castle in the world, Windsor.

Rowing, River Thames Swans, Windsor Richmond Hill, Richmond Hampton Court Palace

At the heart of it all

Park Avenue is ideally located to keep you connected to the area's key destinations.

Popular attractions like Hampton Court,
Twickenham Stadium and the All England Tennis
and Croquet Club can be reached in no time
from Sunbury Station. London is within easy
reach with a frequent service to Waterloo
which takes under an hour.

The M3 and M25 motorways are close by and quickly accessible, so journeys to Greater London, the South West and beyond are a breeze. Heathrow Airport, with limitless international travel possibilities, is less than half an hour by car.

With Park Avenue as your base, travel options are abundant.

A UNIQUE LOCATION, IDEALLY POSITIONED TO ENJOY THE BEST OF RETAIL, BUSINESS AND LEISURE

Elegant design, exceptional quality

Prepare to experience true contentment in Park Avenue's beautiful interiors. Rooms offer generous space and light and are finished to a high standard. Timeless interior design, in classic shades, provides the ideal backdrop for your own furnishings and style.

Photography depicts typical Crest Nicholson interiors.

Designed with nature in mind

The sustainable design philosophy at Park Avenue is focused on the latest efficiencies and a well cared for environment.

Homes are built from modern and ethical materials, saving residents money in every room and reducing ${\rm CO}_2$ emissions by more than 60% compared to older homes. The development's extensive parkland preserves established habitats, with a layout that maximises enjoyment of the outdoors.

Seal of excellence

Based on over 50 years' experience of creating award-winning homes and vibrant mixed-use developments, Crest Nicholson to recommend its has long realised that bricks and mortar are just part of creating an area's most sought after address. New homes are about the people who live in them and that is why we aim to ensure that every individual home, its surroundings and location not only meet but also exceed our customers' expectations.

We're proud Crest Nicholson to recommend its benefits to their from the very highest I and satisfaction.

Our commitment new homes and communities is recommended.

We combine classic and contemporary design and construction techniques with sustainable materials and state-of-the-art technology. Every Crest Nicholson home has been architecturally designed to maximise space and create light filled interiors with a variety of complementary and highly individual external finishes. You can also be assured that your new home will provide exemplary levels of comfort and energy efficiency.

We're proud that 9 out of 10 of
Crest Nicholson home owners* are happy
to recommend its build quality and lifestyle
benefits to their friends and we remain
committed to ensuring that we deliver
the very highest levels of service

Our commitment to building exemplary new homes and creating sustainable communities is recognised in our impressive array of industry design awards, including more CABE Gold Building for Life Awards than any other developer. This continues to reinforce both our success in the design and delivery of attractive, sustainable new homes and our position as one of the UK's leading developers.

Small wonder that the discerning homebuyer appreciates the difference to be enjoyed in a Crest Nicholson home.

PARK AVENUE, THE AVENUE, SUNBURY-ON-THAMES MIDDLESEX TW16 5EQ

For further information please call 01932 505 495
Alternatively, please email: parkavenue@crestnicholson.com
www.crestnicholson.com/parkavenue