

HORLICKS QUARTER

SLOUGH SL1


DARJEELING HOUSE
FLOORPLANS

Berkeley
Designed for life


HORLICKS QUARTER

SLOUGH SL1

Welcome to Darjeeling House at Horlicks Quarter, an inspiring development that brings new energy and vitality to the heart of Slough. For over a century the Horlicks Factory, with its famous Clocktower and soaring chimney has been one of the most distinctive landmarks in the townscape.

Today, the factory and grounds have been sensitively regenerated to create a new community where refurbished historic buildings and new homes sit within carefully planned and curated landscaped gardens and tranquil water features.

Darjeeling House at Horlicks Quarter represents the best of modern urban living – combining quality homes, excellent on-site amenities, beautiful gardens and a central location.

ICONIC LIVING BY DESIGN


HORLICKS QUARTER

HORLICKS QUARTER

LANDMARK LIVING

Darjeeling House – named after the former residence of Lord and Lady Horlick which was later converted into accommodation for Horlicks Factory employees. Today's stylish new building will offer 79 apartments,

designed to reflect the industrial heritage of the site. It occupies a prime position overlooking Aquifer Gardens, a beautiful green space of meandering paths, gardens, trees and water features.

HORLICKS QUARTER

HORLICKS QUARTER

HORLICKS QUARTER


Site plan is indicative only and subject to change. In line with our policy of continuous improvement we reserve the right to alter the layout, building style, landscaping and specification at any time without notice. Amenities are proposed and delivery will be phased. Buildings scheduled for release in Phase 2; The Maltings, James Horlicks House, William Horlicks House, Horlicks Terrace and Barley Mews. Timings are approximate, correct at time of print. *Source: google.co.uk/maps

KEY

01 RESIDENTS' FACILITIES

- GYM
- CINEMA ROOM
- RESIDENTS' LOUNGE
- GAMES ROOM
- 12-HOUR CONCIERGE

02 DAY NURSERY
03 ROOFTOP GARDEN
04 CO-WORKING HUB
05 CAFÉ
06 LOCAL STORE
07 COMMERCIAL SPACE

CYCLE PATH
 AFFORDABLE HOUSING

THE HEART OF THE HOME

Kitchens are individually designed to ensure they are ergonomically ideal. High specification fittings include Bosch integrated appliances, Karndean flooring and feature pendant lighting above the breakfast bar.*

Selected apartments have a living wall rack for growing herbs and plants. Imaginative design has been used to integrate modern appliances whilst maximising light and space in this most important area of the home.


*Where applicable


Computer Generated Image is indicative only


SPACE TO REST AND RELAX

When it comes to bedrooms and bathrooms, everyone deserves a touch of luxury. At Darjeeling House we have created rooms that are wonderfully restful and calming. Bedrooms are

spacious and light-filled – a relaxing retreat from the hustle and bustle of everyday life – while sleek and contemporary bathrooms and ensuites are a balm for the senses.


HORLICKS QUARTER

HORLICKS QUARTER


FLOORPLANS

Computer Generated Image, subject to final planning and design

APARTMENT FINDER

APARTMENTS

- 1 Bedroom Apartments
- 2 Bedroom Apartments


*Source: google.co.uk/maps

APARTMENT FINDER


HORLICKS QUARTER

DARJEELING HOUSE

GROUND FLOOR

APARTMENT 01

Total Area	45 sq m	487 sq ft
Living/Dining	3.38m x 3.37m	11' 1" x 11' 1"
Kitchen	3.00m x 2.13m	9' 10" x 7' 0"
Bedroom	3.30m x 3.08m	10' 10" x 10' 1"

APARTMENT 02

Total Area	65 sq m	702 sq ft
Living/Dining	3.89m x 3.50m	12' 9" x 11' 6"
Kitchen	3.00m x 1.87m	9' 10" x 6' 2"
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"

APARTMENT 03

Total Area	65 sq m	703 sq ft
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"
Kitchen	3.08m x 2.13m	10' 1" x 7' 0"
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"

APARTMENT 04

Total Area	46 sq m	496 sq ft
Living/Dining	4.03m x 3.34m	13' 3" x 10' 11"
Kitchen	2.45m x 2.40m	8' 1" x 7' 11"
Bedroom	3.35m x 2.97m	11' 0" x 9' 9"

APARTMENT 05

Total Area	64 sq m	691 sq ft
Living/Dining	3.89m x 3.37m	12' 9" x 11' 1"
Kitchen	3.89m x 3.00m	12' 9" x 9' 10"
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"

APARTMENT 06

Total Area	64 sq m	694 sq ft
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"
Kitchen	3.18m x 2.44m	10' 5" x 8' 0"
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"

APARTMENT 07

Total Area	65 sq m	702 sq ft
Living/Dining	3.89m x 3.50m	12' 9" x 11' 6"
Kitchen	3.00m x 1.90m	9' 10" x 6' 3"
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"


APARTMENT 08

Total Area	65 sq m	703 sq ft
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"
Kitchen	3.08m x 2.13m	10' 1" x 7' 0"
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"

APARTMENT 09

Total Area	46 sq m	497 sq ft
Living/Dining	4.03m x 3.34m	13' 3" x 10' 11"
Kitchen	2.45m x 2.40m	8' 1" x 7' 11"
Bedroom	3.35m x 2.97m	11' 0" x 9' 9"

DARJEELING HOUSE


FLOORS

Sixth Floor
Fifth Floor
Fourth Floor
Third Floor
Second Floor
First Floor
Ground Floor

APARTMENTS

- 1 Bedroom Apartments
- 2 Bedroom Apartments

KEY

- Measurement Points
- C Cupboard
- AC Airing Cupboard
- L Linen Cupboard
- W Wardrobe
- U Utility Cupboard

DISCLAIMER

Floorplans shown for Horlicks are for approximate measurements only. Exact layouts and sizes may vary. All measurements may vary within a tolerance of 5% and are to the maximum room dimensions. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only and subject to change. Balcony and terrace dimensions are approximate and may vary within a tolerance of 5% subject to detailed design. Apartment areas are provided as gross internal areas under the RICS measuring practice. Please ask Sales Consultant for further information.

DARJEELING HOUSE

GROUND FLOOR


GROUND FLOOR

DARJEELING HOUSE

FIRST – FIFTH FLOORS

APARTMENTS 10, 22, 34, 46 & 58

Total Area	65 sq m	703 sq ft
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"
Kitchen	2.95m x 2.13m	10' 1" x 7' 0"
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"

APARTMENTS 11, 23, 35, 47 & 59

Total Area	45 sq m	487 sq ft
Living/Dining	3.38m x 3.37m	11' 1" x 11' 1"
Kitchen	3.00m x 2.13m	9' 10" x 7' 0"
Bedroom	3.30m x 3.08m	10' 10" x 10' 1"

APARTMENTS 12, 24, 36, 48 & 60

Total Area	65 sq m	702 sq ft
Living/Dining	3.89m x 3.50m	12' 9" x 11' 6"
Kitchen	3.00m x 1.87m	9' 10" x 6' 2"
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"

APARTMENTS 13, 25, 37, 49 & 61

Total Area	65 sq m	703 sq ft
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"
Kitchen	3.08m x 2.13m	10' 1" x 7' 0"
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"

APARTMENTS 14, 26, 38, 50 & 62

Total Area	46 sq m	496 sq ft
Living/Dining	4.03m x 3.34m	13' 3" x 10' 11"
Kitchen	2.45m x 2.40m	8' 1" x 7' 11"
Bedroom	3.35m x 2.97m	11' 0" x 9' 9"

APARTMENTS 15, 27, 39, 51 & 63

Total Area	64 sq m	691 sq ft
Living/Dining	3.89m x 3.37m	12' 9" x 11' 1"
Kitchen	3.89m x 3.00m	12' 9" x 9' 10"
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"

APARTMENTS 16, 28, 40, 52 & 64

Total Area	64 sq m	694 sq ft
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"
Kitchen	2.95m x 2.13m	10' 1" x 7' 0"
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"

APARTMENTS 17, 29, 41, 53 & 65

Total Area	45 sq m	487 sq ft
Living/Dining	3.38m x 3.37m	11' 1" x 11' 1"
Kitchen	3.00m x 2.13m	9' 10" x 7' 0"
Bedroom	3.30m x 3.08m	10' 10" x 10' 1"

APARTMENTS 18, 30, 42, 54 & 66

Total Area	65 sq m	702 sq ft
Living/Dining	3.89m x 3.50m	12' 9" x 11' 6"
Kitchen	3.00m x 1.87m	9' 10" x 6' 2"
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"

APARTMENTS 19, 31, 43, 55 & 67

Total Area	65 sq m	703 sq ft
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"
Kitchen	3.08m x 2.13m	10' 1" x 7' 0"
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"


APARTMENTS 20, 32, 44, 56 & 68

Total Area	46 sq m	497 sq ft
Living/Dining	4.16m x 3.34m	13' 8" x 10' 11"
Kitchen	2.45m x 2.40m	8' 1" x 7' 11"
Bedroom	3.35m x 2.97m	11' 0" x 9' 9"

APARTMENTS 21, 33, 45, 57 & 69

Total Area	64 sq m	691 sq ft
Living/Dining	3.89m x 3.37m	12' 9" x 11' 1"
Kitchen	3.89m x 3.00m	12' 9" x 9' 10"
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"

DARJEELING HOUSE


FLOORS

Sixth Floor	
Fifth Floor	Apartments 58-69
Fourth Floor	Apartments 46-57
Third Floor	Apartments 34-45
Second Floor	Apartments 22-33
First Floor	Apartments 10-21
Ground Floor	

APARTMENTS

- 1 Bedroom Apartments
- 2 Bedroom Apartments

KEY

- Measurement Points
- C Cupboard
- AC Airing Cupboard
- L Linen Cupboard
- W Wardrobe
- U Utility Cupboard

DISCLAIMER

Floorplans shown for Horlicks are for approximate measurements only. Exact layouts and sizes may vary. All measurements may vary within a tolerance of 5% and are to the maximum room dimensions. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only and subject to change. Balcony and terrace dimensions are approximate and may vary within a tolerance of 5% subject to detailed design. Apartment areas are provided as gross internal areas under the RICS measuring practice. Please ask Sales Consultant for further information.

DARJEELING HOUSE

FIRST - FIFTH FLOORS


FIRST_

FIFTH

FLOORS

HORLICKS QUARTER

DARJEELING HOUSE

SIXTH FLOOR

APARTMENT 70			
Total Area	65 sq m	703 sq ft	
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"	
Kitchen	2.95m x 2.13m	9' 8" x 7' 0"	
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"	
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"	

APARTMENT 71			
Total Area	45 sq m	487 sq ft	
Living/Dining	3.38m x 3.37m	11' 1" x 11' 1"	
Kitchen	3.00m x 2.13m	9' 10" x 7' 0"	
Bedroom	3.30m x 3.08m	10' 10" x 10' 1"	

APARTMENT 72			
Total Area	65 sq m	702 sq ft	
Living/Dining	3.89m x 3.50m	12' 9" x 11' 6"	
Kitchen	3.00m x 1.87m	9' 10" x 6' 2"	
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"	
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"	

APARTMENT 73			
Total Area	64 sq m	691 sq ft	
Living/Dining	3.89m x 3.37m	12' 9" x 11' 1"	
Kitchen	3.89m x 3.00m	12' 9" x 9' 10"	
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"	
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"	

APARTMENT 74			
Total Area	64 sq m	694 sq ft	
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"	
Kitchen	3.08m x 2.13m	10' 1" x 7' 0"	
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"	
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"	

APARTMENT 75			
Total Area	45 sq m	487 sq ft	
Living/Dining	3.38m x 3.37m	11' 1" x 11' 1"	
Kitchen	3.00m x 2.13m	9' 10" x 7' 0"	
Bedroom	3.38m x 3.08m	11' 1" x 10' 1"	


APARTMENT 76			
Total Area	65 sq m	702 sq ft	
Living/Dining	3.89m x 3.50m	12' 9" x 11' 6"	
Kitchen	3.00m x 1.87m	9' 10" x 6' 2"	
Bedroom 1	4.38m x 2.79m	14' 4" x 9' 2"	
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"	

APARTMENT 77			
Total Area	65 sq m	703 sq ft	
Living/Dining	4.38m x 3.44m	14' 4" x 11' 4"	
Kitchen	3.08m x 2.13m	10' 1" x 7' 0"	
Bedroom 1	3.35m x 3.08m	11' 0" x 10' 1"	
Bedroom 2	3.08m x 2.75m	10' 1" x 9' 0"	

APARTMENT 78			
Total Area	46 sq m	496 sq ft	
Living/Dining	4.03m x 3.34m	13' 3" x 10' 11"	
Kitchen	2.45m x 2.40m	8' 1" x 7' 11"	
Bedroom	3.35m x 2.97m	11' 0" x 9' 9"	

APARTMENT 79			
Total Area	64 sq m	691 sq ft	
Living/Dining	3.89m x 3.37m	12' 9" x 11' 1"	
Kitchen	3.89m x 3.00m	12' 9" x 9' 10"	
Bedroom 1	4.38m x 2.83m	14' 4" x 9' 3"	
Bedroom 2	3.08m x 2.80m	10' 1" x 9' 2"	

DARJEELING HOUSE


FLOORS

Sixth Floor
Fifth Floor
Fourth Floor
Third Floor
Second Floor
First Floor
Ground Floor

APARTMENTS

- 1 Bedroom Apartments
- 2 Bedroom Apartments

KEY


- Measurement Points
- C Cupboard
- AC Airing Cupboard
- L Linen Cupboard
- W Wardrobe
- U Utility Cupboard

DISCLAIMER

Floorplans shown for Horlicks are for approximate measurements only. Exact layouts and sizes may vary. All measurements may vary within a tolerance of 5% and are to the maximum room dimensions. The dimensions are not intended to be used for carpet sizes, appliance sizes or items of furniture. Furniture layouts are indicative only. Kitchen layout indicative only and subject to change. Balcony and terrace dimensions are approximate and may vary within a tolerance of 5% subject to detailed design. Apartment areas are provided as gross internal areas under the RICS measuring practice. Please ask Sales Consultant for further information.

DARJEELING HOUSE

SIXTH FLOOR


VIEWS OVER
AQUIFER GARDENS


VIEWS OVER
AQUIFER GARDENS


HORLICKS QUARTER

SIXTH FLOOR

HORLICKS QUARTER


Composition of materials and finishes at Horlicks Quarter, indicative only. Options and choices are available (subject to cut off dates) – please see Sales Consultant for details.

BERKELEY QUALITY

Quality is the defining characteristic of Horlicks Quarter, right down to the very last detail. We choose our locations, style of homes, construction practices, materials and specifications with great care.

SPECIFICATION

Every detail of your home has been carefully planned and meticulously finished with Berkeley's characteristic focus on detail and quality.

Kitchens

- Individually designed layouts
- Stone worktops with tiled backsplash
- Bosch integrated appliances throughout including:
 - Stainless steel multi-function single oven
 - 4-zone induction hob
 - Integrated multi-function dishwasher
 - Integrated fridge/freezer
 - Built-in canopy extractor
- Stainless steel single bowl sink with drainer and black mixer tap
- Feature LED lighting to underside of wall units
- Recessed LED downlights to kitchen area
- Chrome socket outlets and USB point above work surface
- Karndean timber effect flooring
- Feature black metal wall rack within selected apartments
- Feature pendant lighting above breakfast bar where applicable

Ensuite

- Modern basin with single drawer vanity below and contemporary Vado single lever basin mixer
- Geberit wall mounted WC, soft-closing seat and cover, concealed cistern and dual flush plate
- Shower enclosure with black framed glass sliding door, Vado chrome thermostatic mixer with wall mounted shower head and hand shower
- Wall mounted mirrored cabinet with shaver socket and concealed lighting
- Tiled niche within shower area and above the WC with feature mirror to the back wall
- Chrome heated towel rail
- Recessed LED downlights
- Porcelain wall tiling to selected areas
- Porcelain floor tiling

Bathroom

- Modern basin with single drawer vanity below and contemporary Vado single lever basin mixer
- Geberit wall mounted WC, soft-closing seat and cover, concealed cistern and dual flush plate
- Bath fitted with a clear glass bath screen with black frame and Vado chrome thermostatic mixer/diverter with wall mounted shower head and hand shower
- Wall mounted mirrored cabinet with shaver socket and concealed lighting
- Tiled niche over bath and above the WC with feature mirror to the back wall
- Chrome heated towel rail
- Recessed LED downlights
- Porcelain wall tiling to selected areas
- Porcelain floor tiling

Electrical fittings and home entertainment

- Television (SkyQ/terrestrial) point to living area
- Television (terrestrial) points to bedrooms
- Telephone point provided to living area
- Data points will be provided adjacent to every television point
- Ceiling mounted downlights to kitchen/living/dining area and hallway
- Pendant lighting to feature within bedrooms

Heating

- Electric panel heating throughout
- Mains fed, electrically operated hot water cylinder

Interior Finishes

- White satin painted internal doors with satin/polished stainless steel door furniture
- White satin painted skirting and architraves to match internal doors
- Bespoke hinged wardrobe doors within bedroom 1 with single hanging
- Karndean timber effect flooring to kitchen/living/dining and hallway (where applicable)
- Carpet laid to bedrooms

Laundry Cupboard

- Space and plumbing provided for free-standing washer/dryer
- Recessed LED downlights
- Karndean timber effect flooring to match kitchen/living/dining

Security & Peace Of Mind

- Audio/video door entry system
- Mains supply smoke detectors and heat detectors with battery back-up
- Multi-point locking to entrance door
- CCTV to entrance and ground floor lobby area
- 10-Year Premier Guarantee issued on build completion

Communal Features

- Bin store
- Cycle store
- Communal television aerial and satellite dish

HORLICKS QUARTER

Your attention is drawn to the fact that it may not be possible to provide the branded products as referred to in the specification. In such cases, a similar alternative will be provided. Berkeley reserves the right to make these changes as required. Applicants are advised to contact Berkeley to confirm details. A number of choices and options are available to personalise your home. Choices and options are subject to time frames, availability and change.

