

An exceptional opportunity – Live in the heart of an English country park

A contemporary collection of 1, 2 & 3 bedroom apartments and 2, 3, 4 & 5 bedroom houses set in beautiful grounds, moments from Oakwood & Cockfosters.

Sales & Marketing Suite & Show Home Open Daily Monday - Saturday 10am - 6pm Late opening on Thursday 10am - 8pm Sunday 10am - 4pm

To arrange a viewing please contact us on: 020 3005 5590

Trent Park, Snakes Lane (off Bramley Road), Enfield, Greater London EN4 0PS

W: Trent-Park.co.uk E: TrentPark@berkeleygroup.co.uk Over 250 homes set in 413 acres of captivating natural historic grounds, a quiet escape from the bustle of London life.

An insider's guide to TRENT PARK

BROUGHT TO YOU BY BERKELEY HOMES

EXPLORE

With 413 acres of parkland to explore and an excellent range of amenities at Cockfosters and Oakwood, take time to discover living at Trent Park

WHAT'S CLOSE BY?

From the eclectic mix of cafés and shops in Cockfosters to the thriving arts scene of North London, discover all the ways to be entertained nearby.

pages 04–07

A TRIP AROUND TRENT PAR

Get to know the great outdoors that's right on your doorstep and see what this country estate has to offer family members of all ages.

pages 08–11

ACTIVE PURSUITS

Follow a delightful section of the "London LOOP", take to the trees with Go Ape, or get fit and healthy even closer to home.

pages 12-15

AN INSIDER'S GUIDE

From days spent stomping through the woods to a quick catch-up over a coffee, Trent Park offers it all.

Impressive, invigorating and immersed in history, Trent Park is a huge country estate set in 413 acres of parkland.

A place of intense natural beauty, this is where the aristocracy spent summers and secret listeners helped to win WWII. Now, it's a thriving community that enjoys all the advantages of such close proximity to Cockfosters and Oakwood.

In the heart of North London yet seemingly a million miles away, here you can revel in the great outdoors yet enjoy the convenience of easy access into the city.

Take the time out to discover it all...

WHERE TO...

PINT OF MILK Tesco Express, 153 Bramley Road N14 4XA

0.9 MILES AWAY

BAKER Raphael's Bakery & Patisserie, 4 Station Parade, Cockfosters Road EN4 ODL

1.2 MILES AWAY

POST OFFICE Two in One Post Office, 209 Bramley Road N14 4XA

1.0 MILE AWAY

GYM Nuffield Health Fitness & Wellbeing Gym, Tower Point, 52 Sydney Road EN2 6SZ

3.6 MILES AWAY

CAFÉ & BRASSERIE La Petite Auberge, 12-13 Heddon Court Parade, Cockfosters Road. EN4 0DB

1.7 MILES AWAY

FLORIST Burgeon Floral Design 106 Cockfosters Road EN4 0DP

1.6 MILES AWAY

ESPRESSO Miracles Coffee Shop, 6 Cockfosters Parade EN4 OBX

1.8 MILES AWAY

life at Trent Park is closer than you think. In nearby Cockfosters and Oakwood, you can find a colourful and cosmopolitan mix of high street and boutique shopping. Whether you are keeping up with your weekly workout in the gym, catching up with friends over coffee, everything you need is right on your doorstep.

Everything you need for an easy and enjoyable

DELI Cockfosters Delicatessen, 19 Station Parade, Cockfosters Road EN4 ODW

1.7 MILES AWAY

DOCTOR Bincote Road Surgery, 11 Bincote Road EN27RD

1.9 MILES AWAY

VET Cockfosters Veterinary Surgery, 23 Heddon Court Avenue, Cockfosters Road EN4 ODB

1.7 MILES AWAY

FISHMONGER Poisson 7 Station Parade EN4 ODL

1.7 MILES AWAY

EVERYDAY **ESSENTIALS**

COCKFOSTERS AND OAKWOOD

DENTIST Cockfosters Dental Clinic, 23, Station Parade EN4 0DW

1.7 MILES AWAY

GROCERIES Fio's Food Centre 2-4 Cockfosters Parade EN4 OBX

1.8 MILES AWAY

GASTROPUB The Cock Inn, Chalk Lane EN4 9HU

0.9 MILES AWAY

PHARMACY Simmons Pharmacy, 111 Cockfosters Road EN4 ODA

1.8 MILES AWAY

LIBRARY Oakwood Library, 185-187 Bramley Road N14 4XA

1.1 MILES AWAY

WHAT'S CLOSE BY?

Trent Park is just moments from a great range of amenities clustered around Cockfosters and Oakwood. The immediate area boasts an impressive array of eateries and places to spend the evening.

A wide selection of restaurants and bars isn't the only attraction. There are plenty of places to indulge in a little retail therapy too, including delightful independent boutiques. You'll also find everything you need for everyday life close by as well as a few special places that are worth heading further afield to enjoy.

Trent Park is ideally oriented within a short distance of East Barnet Village and Cockfosters to the south west and Oakwood to the south east.

Go Ape

Trent Park Café

Marks & Spencer

5

JS Finn Exclusive Menswear

Cha

FOOD & DRINK

- 1 The Cock Inn
- 2 Lord Kitchener

A110

- 3 Trent Park Café
- 4 The Oakwood Tavern
- 5 Prince of Wales
- 6 Skewd Kitchen
- 7 Deraliye
- 8 Anuraag Tandoori 9 Power of Health
- 10 La Petite Auberge
- 11 Ezme Restaurant 12 Blueberries Restaurant
- 13 Chez Tonton
- 14 Miracles Coffee Shop
- 15 Wildlife Tearooms
- 16 Bún 24

SHOPPING

⊖ Oakwood

- Brit Maison
- Burgeon Floral Design
- Story, Women's Fashion

Trent Park Country Club

- V Jewellers
- Simmons Bakery
- Karamela Bakery
- 7 JS Finn Exclusive Menswear
- The Chocolate Shop
- Jones & Jones
- 10 Simmons Pharmacy
- 11 Nuffield Health, Fitness & Wellbeing
- 12 Trent Park Country Club

- 1 Marks & Spencer Cockfosters BP
- 2 Raphael's Bakery & Patisserie

OAKWOOD

- 3 Two in One Post Office
- 4 Bincote Road Surgery

EVERYDAY ESSENTIALS

- 5 Cockfosters Veterinary Surgery
- 6 Poisson Fishmongers
- 7 Westpole Dental Clinic 8 Fio's Food Centre
- 9 Cockfosters Deli

P110

4

11

New trees, planting will provide a habitat for the existing wildlife at Trent Park

GREE

Trent Park GREAT OPEN SPACE TO EXPLORE

Immerse yourself in the great outdoors. The expansive countryside that stretches for miles in all directions is your backdrop to enjoy an open, naturally inspired way of living.

acres of Trent Country Park surrounding the development

30+

acres of historic landscape reinstated, including Lime Tree Avenue and Wisteria Walk

50 3.5km

of ungated walking and cycling routes within the wider Trent Country Park

447

new trees planted across Trent Park

A SIGHT TO BEHOLD

Prepare to be captivated the moment you step outside your front door – a world of natural wonder awaits.

MANDARIN DUCK

GREAT CRESTED GREBE

KEY AREAS TO THE PARK

- 4 Camelot Moat
- 5 The Emma Crewe 'Pineapple'
- 6 The Duke's Pyramid

- 16 Daffodil Lawn
- 17 Wildlife Rescue Centre and Café
- 18 Children's Play Area (Toddlers)
- 19 Children's Play Area (Juniors)
- 20 Go Ape
- 21 Trent Park Golf Club
- 22 Trent Park Equestrian Centre
- Yellow walking route This route will take you to the north west area of the park passing the underground reservoir to the wooded area.

– *Red walking route*

This route will take you to the east of the park following the Blind Trail then beyond the Go Ape area.

AROUND AND ABOUT

"The London Outer Orbital Path – more commonly known as the "London LOOP" - is a 150-mile (240km) stretch of connected public footpaths around the Capital. Taking you through parks, woods and fields at the edge of the city, it is also affectionately known as the "M25 for walkers".

COCKFOSTERS

θ

TRENT COUNTRY

PARK

Oakwood

START

TREE TOP FUN

SUPERVISION RATIOS

16 & 17 years olds can supervise themselves but not others

MINIMUM AGE: 10 YEARS

MINIMUM HEIGHT: 1.4M (4' 7'')

MAXIMUM WEIGHT: 130KG (20.5 STONE)

Unforgettable adventures begin with exhilarating times up in the trees for you and the little ones in your tribe.

Experiencing the true spirit of the great outdoors rarely comes more adrenalinpumping than this. The treetop adventure at Go Ape Cockfosters will take your breath away as quickly as it creates lifelong memories. In a safe and controlled environment, you and the kids (10-years and older) can enjoy taking fun to a whole new level among the canopy. Challenge your nerve and cross the Indian rope ladder one careful foot step at a time, swing like Tarzan or Jane between trees, or harness up and speed down the 120 metre Alpine Zip Wire at heartthumping speeds.

OPENING TIMES

These forest doors are open all year round so there's plenty of time to live life adventurously. To see when you can unleash your inner ape visit the website to view available booking dates , times and prices.

goape.co.uk/days-out/london/trent-park

LONGEST CROSSING 32 METRES total Length 622 Metres

TRENT PARK EQUESTRIAN CENTRE

A riding school with adorable horses and amazing teachers.

There are few better connections with nature than a horseback ride through the woodlands. Led out by an experienced instructor, you can team up with a four-legged friend and be put through your paces.

OPENING TIMES

MONDAY Closed

TUESDAY - THURSDAY 9.45am-8.15pm

FRIDAY

9.45am-4.15pm

SATURDAY & SUNDAY 9.00am-4.00pm

CHILDREN'S RIDING LESSONS From £27 - £80

ADULT'S RIDING LESSONS From £43 - £100

CENDESCE

TRENT PARK WILDLIFE RESCUE AND AMBULANCE SERVICE

Get up close and personal with the work of those who care for Trent Park's sick and injured wildlife.

The people here are passionate about the animals under their care. For visitors, it's an eye-opening experience and a great place to spend time with the family getting to know more about nature.

OPENING TIME

10.00am - 4.15pm (last entry) wras-enfieldwildlife.org.uk

Trent Park Local Area Guide

PLACES TO EAT AND DRINK

Trent Park is surrounded by a mix of welcoming independent bars and pubs, boutique bistros, fine dining restaurants and cafés. Whether you're stopping off for a quick hour or socialising with family and friends, there's always something to tempt your senses.

Relax in a café with a coffee and watch the world go by...

CAFES AND

WILDLIFE TEAROOMS

What a hidden gem. I had a fabulous lunch here with my mum. The portions are huge! The staff are amazing and very attentive. The food is good and we could not resist taking away homemade apple strudel for afternoon tea.

Ana R, TripAdvisor

MIDDEYS BRASSERIE & LOUNGE BAR

10 Cockfosters Parade, Cockfosters Road EN4 OBX 020 8449 8777 middeys.co.uk

MALONE & CO. CAFÉ

6 Burleigh Way, Enfield EN2 6AE 020 8364 5690 maloneandcocafe.com TRENT PARK CAFÉ Trent Park EN4 0DL

WILDLIFE TEAROOMS

Trent Park EN4 0JY 0208 344 2785 wras-enfieldwildlife.org.uk

Unusual food in a fun setting plus attentive service lifted Skewd out of the ordinary and provided an entertaining and rewarding evening.

Hertfordshire Life

Skewd Kitchen serve the best of Anatolian cuisine with a modern take.

> SKEWD KITCHEN 12 Cockfosters Parade 020 8449 7771 skewdkitchen.com

> > Just a mile away from Trent Park

Traditional Turkish Cuisine

Deraliye is a fusion between authentic Turkish cuisine and Mediterranean flavours. Located in the heart of Cockfosters, the restaurant has a unique décor that draws inspiration from the Ottoman Empire.

DERALIYE

98 Cockfosters Rd 020 3417 5270 deraliye.co.uk

Just over a mile away from Trent Park

RESTAURANTS

La Petite Auberge is a beautiful brasserie, restaurant and cocktail bar in Cockfosters influenced by the grandiose bistros of France.

LE PETITE AUBERGE

12-13 Heddon Court Parade, Cockfosters Road 0208 447 1777 petiteauberge.co.uk

> Just over a mile away from Trent Park

French bistro

You don't have to go far to enjoy a movie, visit a gallery, catch a live performance, or take part in one yourself. With Central London only 26 minutes away, Trent Park is perfect for when you want to visit the Capital for a slice of city entertainment, too.

ICHIC NOW FOR

ANET OF THE APPES IN USING 28TH JULY INSATION MORE TO 1

ENFIELD AND FURTHER AFIELD

There are many cultural attractions in the area and beyond to enjoy.

The state-of-the-art Everyman cinema in Barnet shows the latest releases in 2-D and 3-D. It also hosts events during the year, broadcasting live opera from The Royal Opera House and performances from The National Theatre.

3.7 miles from Trent Park

FINT JUL

HON 10 JUL

TAT & JUL

10L 0 HU2

T2A ADVICE

FORTY HALL ESTATE

This gracefully restored Grade I listed manor house is set in idyllic landscaped gardens. The museum tells the story of the estate and the 17th century London Lord Mayor, Sir Nicholas Rainton.

5 miles from Trent Park

ART GALLERIES

South of Trent Park you can find Narenj Art Gallery and Art Ground. To the east, The Step is an intimate bar, café and gallery.

PROPOSED MUSEUM

The Trent Park Museum tells the story of the secret World War II 'listening' network with the uncovered intelligence playing a significant role in ending the war. The Museum, in the restored Mansion House, provides an inciteful legacy for the nation.

For further details visit trentparkmuseum.co.uk

ALEXANDRA PALACE

A goldmine of things to do, this iconic building plays host to events and activities all year round. Here you can enjoy everything from seasonal ice skating to Go Ape and boating on the lake to fresh produce from the regular farmers' market.

5.9 miles from Trent Park

North London has a wealth of arts and entertainment to enjoy throughout the year. Whether you are a fan of live performances, or you prefer a quiet hour with some extraordinary art, experience some of the best cultural delights the area has to offer.

CHICKENSHED THEATRE

Near Chase Side in Southgate and established in 1974, this is a popular and inclusive local theatre space for adult and children's music and drama workshops and performances.

1.6 miles from Trent Park

POISSON FISHMONGERS 7 Station Parade, Cockfosters

An independent fishmonger with a wide range of catch, mainly caught off the south coast of England during short day and night expeditions.

> 7 Station Parade, Barnet EN4 0DL 020 8449 0335 poissonfish.com

Just under 2 miles from Trent Park

YOUR LOCA FISH MONC

We offer a huge selection of top quality seafood not found in supermarkets.

A large majority of our fish is sourced from local "day-boats", ensuring top quality and exceptional freshness for our customers.

Poisson Fishmongers

GRILLED MACKEREL WITH ORANGE SALAD

Oranges work really well with mackerel and make a refreshing addition to this simple, zesty salad. Perfect for lunch!

Recipe

Grilled mackerel with orange salad

Ingredients

New potatoes 200g, 2 Mackerel 120g, Olive oil, 2 segmented oranges, 1/2 small sliced red onion, 2 handfuls of rocket, 1 tbsp sherry vinegar

Method

Steam or boil the new potatoes until tender, for about 15-20 minutes.

Meanwhile, brush each mackerel all over with 1 tsp oil, season well then grill for 3-4 minutes each side or until cooked through.

Toss the orange, onion, rocket and potatoes together and then drizzle with the vinegar and 1 tbsp olive oil.

Serve the mackerel with the salad.

Source: www.olivemagazine.com

Exclusive Belgian Chocolate and wide range of giftware, cards, balloons and new baby gifts available.

> THE CHOCOLATE SHOP Station Parade, Cockfosters Road, Barnet EN4 0DL 020 8449 7615

> > Just under a mile away from Trent Park

The best local seasonal farm produce including free range poultry, freshly baked bread, cakes and pastries as well as gluten-free.

BOTANY BAY FARM SHOP The Ridgeway, Enfield EN2 8AP 020 8366 4929

Under five miles away from Trent Park

Brit Maison offers a range of homeware for contemporary living.

BRIT MAISON 9 Heddon Court Parade, Cockfosters Road, Barnet EN4 0DB 020 8449 8359

Just under 2 miles away from Trent Park

A refined collection of boutique shopping

making this the ideal setting to relax and

discover something new.

and high street brands will surprise and entice,

Award-winning local florist Helen Sawa has been leading the team at Burgeon since 1992.

BURGEON FLORAL DESIGN

106 Cockfosters Road, EN4 0DP 020 8441 6661 burgeon.co.uk

Just under a mile away from Trent Park

North London's most creative jewellers, where bespoke designs are brought to life.

V JEWELLERS

24, Heddon Court, 27 Cockfosters Road, EN4 ODB $020\,8449\,6644$ vjewellers.co.uk

Just under 2 miles away from Trent Park

JONES

93 BRAMLEY ROAD, OAKWO

HERE TO SERVE

Traditional British tailor

93 BRAMLEY ROAD, OAKWO

Experts in the art of tailormade garments, Jones & Jones focus on every detail – from the fine stitching that will finish off a bespoke jacket to their unique approach to customer service.

JONES & JONES Made to measure, bespoke suits in Oakwood.

93 Bramley Road N14 4EY 020 8882 8949 tailors-london.com

1 mile away from Trent Park

Story offers something different from the usual shopping experience. With the latest designer outfits and a personal styling service available, you'll enjoy one-on-one time with people who'll find exactly what you're looking for.

PERSONAL STYLING SERVICE

STORY

Story offers unique and stylish women's fashion pieces from a selection of luxury designers.

102 Cockfosters Road, Barnet EN4 ODP 020 8364 8181 storylondon.co.uk

Just under 2 miles away from Trent Park

THE GREAT OUTDOORS

Discovering fun, sporting activities and pursuits.

Computer generated image of Trent Park gym, indicative only

With a range of indoor activities and outdoor pursuits, Trent Park is your playground and a place to spend time with like-minded people who enjoy the same things as you.

Trent Park tennis courts, indicative only

Trent Park Golf Club

Life in Trent Park is an activity-seeker's paradise, with excellent facilities to push your game forward or ease you into a new sport.

Active lives make active minds, so they say. And at Trent Park, the whole family can stay fit and healthy, whilst having fun and making new friends. You can join an established rugby, hockey or cricket club, practise your putt and drive on the golf course. The nearby walking, cycling and running clubs also make for an exhilarating work-out in an inspiring setting.

CUFFLEY RUFC

A friendly, family community rugby football club.

East Lodge Lane, EN2 8AS 020 8363 4482 cuffleyrugby.co.uk

SOUTHGATE HOCKEY CLUB *Two pitches and excellent facilities create a fun and competitive arena for all abilities.*

Trent Park, Snakes Lane, EN4 OPS 020 8440 7574 southgatehc.org.uk

COCKFOSTERS FC

Chalk Lane, EN4 clubwebsite.co.uk/cockfostersfc

BOTANY BAY CRICKET CLUB

A top class cricket club for players of all ages and abilities with matches throughout the summer.

East Lodge Lane, EN2 8AS 020 8363 4482 botanybaycc.co.uk

TRENT PARK RUNNING CLUB An active community of trail, road and cross-country runners across all levels.

Snakes Lane, Oakwood, EN4 OPS trentparkrc.org

TRENT PARK GOLF CLUB A beautifully landscaped 18-hole course, situated in Oakwood.

Bramley Road, N14 4UW 020 8367 4653 trentparkgolf.co.uk

ORANGERY GYM & POOL

Trent Park's elegant open air swimming pool, popular with society guests of the 1920's, is now beautifully restored for residents of Trent Park, while the Orangery offers a fully fitted state-of-the-art gym.

showers

Cardio equipment