

THE
OSBORN

APARTMENTS

SPITALFIELDS • LDN E1

A development by

GOLDENSTONE

THE OSBORN APARTMENTS ARE
DESIGNED
BREATHTAKING 3 BED PENTHOUSE
TO BE
IN THE CREATIVE AND CULTURAL
MELB **EXCEPTIONAL** OS

Discover industrial-inspired design and luxurious interiors in one of East London's most exciting neighbourhoods, where the streets buzz with eclectic markets, galleries and boutiques, while mouthwatering dining experiences wait around every corner.

Be at the heart of it all, enjoying 24/7 connectivity to the rest of London, with a beautiful new home at The Osborn Apartments.

THE OSBORN APARTMENTS ARE
AN EXCLUSIVE COLLECTION OF
15 NEW HOMES - INCLUDING A
BREATHTAKING 3-BED PENTHOUSE
IN THE CREATIVE AND CULTURAL
MELTING POT OF SPITALFIELDS.

Discover industrial-inspired design and luxurious interiors in one of East London's most exciting neighbourhoods, where the streets buzz with eclectic markets, galleries and boutiques, while mouthwatering dining experiences wait around every corner.

Be at the heart of it all, enjoying 24/7 connectivity to the rest of London, with a beautiful new home at The Osborn Apartments.

A
CANVAS
 COME TO
LIFE

Step into the vibrant world of London's most creative quarter, where art school meets old school, East meets West, history meets cutting edge. This neighbourhood is more than just a backdrop - it's a character in its own right.

Even for London, this place is diverse, a magnet for creative souls from across the world. Regeneration has sparked a new chapter in a very long history, drawing the brightest minds and most visionary spirits.

ECLECTIC FASHION, SPITALFIELDS

STYLES FOR ALL TASTES, BRICK LANE

Boutiques and burger joints, vintage markets and fine art shows: this is a place that delights in different, in newness and curiosity. And underpinning everything is a vibrant living history, a past you can see, in the architecture, shop fronts, street signs – even in the people themselves.

INDUSTRIAL SPACES, SPITALFIELDS

LONDON
FENCHURCH
STREET

ALDGATE
STATION

ALDGATE
EAST
STATION

OSBORN STREET

BRICK LANE

LIVERPOOL
STREET
STATION

LONDON
WOOL & FRUIT
EXCHANGE

OLD
SPITALFIELDS
MARKET

CHRIST
CHURCH
SHOREDITCH

City Social
Jason Aetherton
24th story restaurant

Duck & Waffle
All day British menu &
40th floor views

Angler
Fish focused
dining and Views

Swingers
Underground
mini-golf bar

The Alchemist
Experimental cocktail
lounge & eatery

Dirty Martini
All day British menu &
40th floor views

DEVONSHIRE
SQUARE

Petticoat
Lane Market
Fashion street market

Breakfast Club
Quirky British American Cafe Bar

Discount Suit Store
Bare bricked cocktail bar

Ottelenghi Spitalfields
Middle Eastern & North African

Yuu Kitchen
Pan Asian &
Hawaiian restaurant

Trade Coffee
Artisan Coffee

Gunpowder
Modern Indian

Som Saa
Thai restaurant

Lupita
Authentic Mexican

The Culpeper
Rooftop bar,
restaurant & pub

Hotbox
BBQ specialists

Exmouth Coffee Co.
Local café

Whitechapel Gallery
Mould breaking modern art exhibitions

Aldgate Coffee Shop
Local Coffee shop

Dulce Coffee London
Local coffee shop

Marco's New
York Italian
By Marco Pierre White

Apples & Pears
Industrial chic bar

The Archers
Traditional pub
(due for refurbishment)

Chez Elles Bistroquet
Rustic chic french bistro

AT THE
HEART
OF THE
EAST

Enjoy a luxury contemporary home in the epicentre of one of London's most fascinating areas, surrounded by restaurants, coffee shops, bars, pubs, boutiques, galleries and more.

From your base on Osborn Street, discover the curry houses of Brick Lane to the north, markets of Spitalfields to the west and historical attractions of Whitechapel to the east.

Aldgate East station is just a 4 minute walk from your doorstep.

ALWAYS CONNECTED

Whether travelling into the City, West End or Canary Wharf, a home at The Osborn Apartments brings a host of transport links to your doorstep, 24 hours a day, 7 days a week.

TUBE

Aldgate East station (Hammersmith & City and District lines) is a 4-minute walk away on Whitechapel High Street, with Aldgate (Metropolitan and Circle) just a few minutes further along.

OVERGROUND

Whitechapel station (London Overground, Hammersmith & City and District) is around 10 minutes' walk, or you can pick up the Night Overground services at Shoreditch High Street, 10 minutes away.

CROSSRAIL

The Elizabeth Line arrives at Whitechapel station in December 2019*, offering ultra-fast connections to Canary Wharf (3 mins), Farringdon (5 mins), Bond Street (10 mins), Paddington (13 mins) and Heathrow (44 mins).

NATIONAL RAIL

From Liverpool Street, a 10-minute walk or 5 minutes by taxi, you can catch trains to destinations across the South-East and Eastern England, including Cambridge, Norwich and Stansted Airport.

Travel times are taken from TfL and googlemaps.
*source: crossrail.co.uk

	Earl of Essex Pub	Union Chapel Live Music Venue	
	Exmouth Market Food & Craft Market	Sefton Fashion Independent Fashion Retailer	
KERB Street Food Market	Spiritland Bar		Westfield Shopping Centre
The Lighterman Bar & Restaurant	18montrose Independent Fashion Retailer		Queen Elizabeth Olympic Park Sport & Music Venue
			Theatre Royal Stratford East Theatre
The Araki Michelin Star Japanese Cuisine	Other/Shop Independent Clothes Store		The Print House Bar & Restaurant
The London Palladium Theatre	Wright Brothers Oyster Bar		Robot Food Street Food Market
	Borough Market Food Market	Padella Pasta Restaurant	Bökan Sky Bar & Restaurant
Hawksmoor Steak House	Aesop Premium Skincare		Everyman Cinema Independent Cinema
			Plateau French Restaurant

—○—

ICONIC

LONDON

LIVING

—○—

These 15 homes – five 1-bed apartments, eight 2-bed and two 3-bed, including an incredible 5th floor penthouse – offer light-filled living areas, exquisite use of natural materials and the highest quality finishes throughout, to create a bold and distinct aesthetic.

From the eye-catching blue-brick rear to towering metal-framed windows, this is no ordinary development. This is the chance to create an exciting new life in simply spectacular surroundings.

A new landmark has arrived in Spitalfields. The Osborn Apartments combine industrial-influenced architecture with luxurious design to create a head-turning building that is anything but bland.

With a reclaimed red-brick façade, clean modernist lines and Crittall-style windows and doors, The Osborn Apartments are an instantly iconic addition to E1.

—○—

STYLE & SUBSTANCE

—○—

At The Osborn Apartments, creative innovation and attention to detail are combined to create spaces that are truly refined.

Renowned London based architects, Moreno Masey, design from the inside out, taking the fragments of life within buildings and assembling them to design spaces that work effortlessly and fit together seamlessly. From these simple, functional spaces derive an honest and elegant aesthetic.

ENTRANCE LOBBY

Computer generated image for indicative purposes only.

LIVING & DINING

Every apartment offers a stunning living, dining and kitchen area, filled with light from the huge Crittall-style windows and doors. Many have balconies or terraces, with views across the lively neighbourhood to the London skyline.

Well-proportioned with generously high ceilings, these are the perfect spaces for relaxing and entertaining, with plenty of room to stretch out or invite guests to join you.

Seamless and elegant open-plan kitchen and entertaining space provides flexibility with ample light flooding into the interior space.

KITCHEN

Enjoy the pristine lines and stylised palette of a custom-designed, contemporary kitchen, featuring bespoke fitted joinery with undermount LED lighting, illuminating work surfaces.

Your kitchen includes fully integrated appliances, technical stone countertops and concealed linear lighting.

APARTMENT LIVING, DINING & KITCHEN

Computer generated image for indicative purposes only.

MASTER BEDROOM

After a busy day, you need to know there's an opulently designed, supremely quiet haven waiting for you.

At The Osborn Apartments, each master bedroom provides a calming, serene atmosphere, with soft palettes of warm tones introduced, from painted walls to luxury fitted carpets.

In some of the larger apartments, the master bedroom includes an en-suite bathroom, walk-in wardrobe and, in the Penthouse, a private terrace.

BATHROOM

The Osborn Apartments features sumptuously well-appointed bathrooms, with stylish basins and baths, sleek mixer taps and lavish use of high-end porcelain tile.

Expect invigorating, powerful showers, superior finishes and distinctive black brassware, to create a uniquely luxurious space.

APARTMENT BEDROOM

Computer generated image for indicative purposes only.

PLAYFUL AND CURIOUS, AMBITIOUS
AND SMART, SPITALFIELDS HAS RIDDEN
WAVE AFTER WAVE OF CHANGE TO
BECOME THE CELEBRATED FUSION OF
CULTURES AND IDEAS IT IS TODAY.

Named for the land belonging to St Mary Spital – a lodging for travellers, founded in 1197 – Spitalfields has an illustrious history of welcoming new arrivals. Successive waves of immigration have left their mark on every aspect of life here, from architecture and commerce to fashion and language.

Regeneration arrived in the 1990's, picking up the pace over the last ten years with an ongoing explosion of new and refurbished factories, shops, bars and art spaces. But thanks to a deep well of passion and creativity, this urban renewal has meant the unique flavour of the area has been enhanced, not lost.

A NEIGHBOURHOOD
REBORN

BRICK LANE YOGA

UMBRELLA ART INSTALLATION

Now, the streets hum with individuality. Design agencies rub shoulders with traditional Turkish barbers, modish new eateries with curry houses still going strong after four decades. Today's residents are drawn from all walks of life, united by their shared love of a morning coffee and locally-baked bagel.

Opposite Brick Lane, moments from Whitechapel Gallery and a mere stroll from The Old Truman Brewery, The Osborn Apartments are centre stage in what might just be the most exciting corner of London.

LIGHT LIFE

—○—

SERIOUSLY

ECLECTIC

SHOPPING

—○—

Spitalfields' markets and stores feature everything from quirky vintage shoes to freshly picked fruit. There's no better way to spend a Saturday than rediscovering the pleasure of real-life browsing.

**A WINDOW-SHOPPING
WONDERLAND**

If there's one thing E1 is famous for, it's the abundance of lively, fascinating fabric markets, many dating from the 19th century or earlier.

SPITALFIELDS VINYL MARKET
Considered the best market in the East for rare and collectable vintage vinyl.

COLUMBIA ROAD FLOWER MARKET
Transforming the road into an oasis of foliage and flowers.

Brick Lane Market offers a famously diverse range of options, from bric-a-brac and antique books to exotic fruit and vegetables.

For a truly contemporary take on stalls and striped awnings, call into award-winning, Grade II listed Spitalfields Market. Pick up an ethically-sourced Himalayan shawl, handmade baby hat or luxury piece of glassware. Boutiques include The Mercantile London for upmarket fashion, plus Jigsaw, Jo Malone and Flying Tiger.

LABOUR & WAIT
Store for carefully selected new and vintage designer homeware, stationery and clothing items.

Just over 5 minutes' walk from The Osborn Apartments is the historic 11-acre Old Truman Brewery, now home to around 250 businesses, shops and eateries, including the five Truman Markets. Call into the Backyard Market for a limited edition print or bespoke jewellery, or Upmarket for vintage clothing and designer homewares.

—○—
MOUTHWATERING
FLAVOURS
—○—

From eat-it-standing-up street food to decadently divine restaurants you'll never want to leave, this patch of East London punches seriously above its weight when it comes to dining out.

THE FINE ART OF AMAZING FOOD

Welcome to the birthplace of incredible dining. Imaginative chefs from all over the world flock to Spitalfields, with new restaurants opening constantly.

LAHPET BURMESE RESTAURANT

One of London's only Burmese restaurants; serving classical and contemporary dishes in an eye catching setting.

THE CLOVE CLUB

Cutting-edge restaurant and bar for innovative British menu using often-overlooked ingredients.

On Osborn Street alone there's everything from Urban Braai – London's best South African BBQ experience – to Brazilian, Turkish and Asian options. Pop across the road to Band of Burgers for a Signature Big Love Wagyu Burger (don't forget the Mucky Fingers fries). Afterwards, drop into your new local bar, Apples & Pears. This gloriously eccentric spot offers a seasonal cocktail menu, dinky outdoor space and raucous party nights at the weekend.

GALVIN LA CHAPELLE

European brasserie with menus from breakfast to late-night drinks in an elegant former-bank space.

SHOREDITCH GRIND
Laidback venue for house-blend coffees plus breakfast and lunch featuring largely organic produce.

THE GROCER
A seasonal venue offering imaginative pub grub, beers and wines.

When the occasion calls for something a little more refined, take the lift to the 14th floor of the Dorsett City London hotel to enjoy spectacular views of the London horizon at Jin Bo Law. Grab a table on the terrace for an uninterrupted panorama with your perfectly mixed drink.

There's also an endless array of street food. Popular spots include The Old Truman Brewery, Spitalfields Market, Boxpark Shoreditch and Dinerama.

OFFICE
Bar, kitchen, cocktails and coffee - serving delicious food from morning until late.

WRIGHT BROTHERS
Located in Spitalfields Market, this seafood spot with a marble bar is known for its oysters.

—○—
DISTINCTLY
DIFFERENT
DOWNTIME
—○—

Immersive musical and cultural attractions,
world-famous art galleries and state-of-the-art gyms:
whatever you're in the mood for, a home at The Osborn
Apartments brings it all within touching distance.

WHITECHAPEL GALLERY
Beautiful contemporary gallery, exhibition space, historic archive, education resource, café/bar and bookshop.

CURZON CINEMA
Bringing London the best of art-house cinema from across the globe.

EXPLORE AT YOUR LEISURE

With an area so rich in history and character, it's hardly surprising to discover there's a wealth of attractions nearby. Less than a minute's walk from The Osborn Apartments is Whitechapel Gallery, housed in a gorgeous 19th century Art Nouveau building. Call in to see one of the ever-changing shows and soak up the best of contemporary art.

For something a little different, travel back in time at the wonderfully evocative Dennis Severs' House. The rooms of this Grade II listed Georgian terrace house have been recreated in the style of a family of Huguenot silk weavers, creating a 'still-life drama' that takes you on a journey from the 18th to 20th centuries.

Then leap into the 21st century with a visit to your new local gym. Anytime Fitness, open 24 hours a day, is just a six-minute walk away, while Fitness First only a little further. Both offer state-of-the-art equipment and a wide range of classes.

OLD BLUE LAST
Refurbished East End pub, with live music venue upstairs, attracting trendy crowds.

VILLAGE UNDERGROUND
A creative, cultural hub housed in revamped tube carriages, shipping containers and a warehouse.

RICH MIX
Rich Mix is East London's independent arts centre and performance space.

—○—

COMMITTED

TO COMMERCE

—○—

As a global powerhouse in the financial and creative industries, London has long been a magnet for workers. The Osborn Apartments are perfectly placed for quick and easy access to both sectors.

LOCAL CO-WORKING SPACES

A PLACE TO FEEL INSPIRED

A CREATIVE COMMUNITY

THE CREATIVE SECTOR

The streets around Spitalfields, Aldgate and Shoreditch are thronged with up-to-the-minute digital businesses and creative companies of every stripe.

Well-respected nearby advertising agencies include Digitas and Wieden+Kennedy, along with an array of video production, media and PR shops. And this population is ever growing, with art, design and marketing students displaying their work in annual exhibitions across the neighbourhood. General Assembly, the renowned digital skills hub, is just a 5-minute walk from The Osborn Apartments.

There's also a raft of local co-working spaces, such as Techspace, WeWork, The Brew and The Cube. And the area is popular with start-ups, such as Thread, the men's stylist and shopping service, and award-winning dating app TrueView – not to mention start-ups that have since gone stratospheric, like Uber.

THE CITY

Situated right beside the centre of the UK's financial industry, The Osborn Apartments is ideally placed for City workers.

It's less than a mile to Bank – a 20-minute walk, 7 mins' by bicycle or a 5 min Tube journey from Aldgate East to Monument. The banks, insurers, trading houses and law firms of Liverpool Street are even closer, at just half a mile away.

For those who work in the newer towers around the Docklands, Canary Wharf is around 15 minutes from Whitechapel station via the Overground and DLR. Since redevelopment throughout the 1980s and 1990s, Canary Wharf is now home to the headquarters of many major multinationals, including Barclays, J.P. Morgan, Thomson Reuters and Citigroup.

THE OSBORN APARTMENTS

Welcome to an exclusive collection of 15 brand-new luxury homes, set across 5 floors of this beautifully re-imagined building.

Choose between a 1-bed, 2-bed or 3-bed apartment, all with spacious living areas, stunning full-height Crittall-style windows, and exquisite finishes throughout.

VIEW FROM OSBORN STREET

Computer generated image for indicative purposes only.

FRONT ELEVATION

OSBORN
STREET

BRICK
LANE

COMMERCIAL
STREET

FLOOR PLATES

Fifth
Floor

Fourth
Floor

Third
Floor

Second
Floor

First
Floor

OSBORN
STREET

—○—

BEAUTIFULLY
CRAFTED
 INTERIORS

—○—

Designed by Goldenstone with luxury in mind, the exquisite interior design speaks of the quality and craftsmanship that has gone into every feature.

**ENTRANCE HALL
& STAIRCASE**

- Engineered timber floor
- Built-in storage cupboard
- Painted plasterboard ceilings and walls
- Painted timber skirtings and architraves
- Applied timber treads and risers
- Concealed LED lighting within handrail
- Painted timber doors with matt black ironmongery
- Recessed spot lights

EXTERNAL AREAS

- Covered cycle storage
- Covered bin stores

GENERAL

- Underfloor heating throughout served from central boiler plant
- Painted timber flat panel doors with matt black ironmongery
- Painted timber skirtings and architraves
- Lighting: Recessed ceiling spot lights or ceiling mounted track lights with 5amp sockets for occasional light fittings
- Audio/video entry phone
- Dual CAT5 outlets in all principal rooms
- Fire alarm

UTILITY

- Engineered timber floor
- Fitted cabinets with countertop

KITCHEN/DINING/LIVING

- Engineered timber floor
- Painted walls
- Fitted kitchen with painted MDF finger pull doors, technical stone countertop and integrated concealed linear LED lighting
- Technical stone splashback
- Integrated appliances (Neff/AEG or similar)
- Matt black brassware
- Mechanical extract to atmosphere via cooker hood

MASTER BEDROOM

- Luxury fitted carpet
- Bespoke fully fitted wardrobes with painted MDF doors, hanging rail, drawers and shelving
- Built-in dressing table in selected apartments

MASTER BATHROOM

- Porcelain tiles to floor and walls of wet areas (paint elsewhere)
- Matt black brassware
- Enamelled shower tray
- Frameless glass shower screen with matt black fittings
- Wall hung WC with concealed cistern and push plate
- Free-standing vanity with integrated storage and surface mounted basin
- Fitted mirror with wall lights
- Heated towel rail
- Electric underfloor heating
- Mechanical extract to atmosphere

**BEDROOM 2
(FOR 2 BED APARTMENTS)**

- Luxury fitted carpet
- Walk-in wardrobe/fitted wardrobes with painted MDF doors, hanging rail, drawers and shelving
- Window seats in selected apartments only

**FAMILY BATHROOM
(FOR 2 BED APARTMENTS)**

- Porcelain tiles to floor and walls of wet areas (paint elsewhere)
- Matt black brassware
- Enamelled steel bath
- Glass shower/bath screen
- Wall hung WC with concealed cistern and push plate
- Free standing vanity with integrated storage and surface mounted basin
- Fitted mirror with wall lights
- Heated towel rail
- Electric underfloor heating
- Mechanical extract to atmosphere

TERRACE

- Timber decking
- Painted metal balustrade
- External decorative wall lights

APARTMENT ONE

Two Bedroom Apartment

APARTMENT TWO

Two Bedroom Apartment

Living/dining/kitchen	18'04" x 18'7"	5.5 x 5.7m
Bedroom 1	10'50" x 13'77"	3.2 x 4.2m
Bedroom 2	13'45" x 9'19"	4.1 x 2.8m
TOTAL INTERNAL AREA	775 SQ FT	72 SQ M
Terrace	6'89" x 5'91"	2.1 x 1.8m
TOTAL EXTERNAL AREA	43 SQ FT	4 SQ M

FIRST FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Living/dining/kitchen	20'34" x 14'44"	6.2 x 4.4m
Bedroom 1	12'80" x 11'48"	3.9 x 3.5m
Bedroom 2	15'75" x 8'86"	4.8 x 2.7m
TOTAL INTERNAL AREA	764 SQ FT	71 SQ M
Terrace	14'44" x 5'58"	4.4 x 1.7m
TOTAL EXTERNAL AREA	75 SQ FT	7 SQ M

FIRST FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

APARTMENT THREE

Two Bedroom Apartment

58

APARTMENT FOUR

One Bedroom Apartment

59

Kitchen	10'83" x 11'81"	3.3 x 3.6m
Living/dining	19'36" x 11'48"	5.9 x 3.5m
Bedroom 1	14'11" x 9'51"	4.3 x 2.9m
Bedroom 2	15'09" x 10'17"	4.6 x 3.1m
TOTAL INTERNAL AREA	775 SQ FT	72 SQ M

FIRST FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Living/dining/kitchen	21'65" x 14'44"	6.6 x 4.4m
Bedroom 1	14'11" x 9'84"	4.3 x 3m
TOTAL INTERNAL AREA	592 SQ FT	55 SQ M

FIRST FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

APARTMENT FIVE

Two Bedroom Apartment

APARTMENT SIX

One Bedroom Apartment

Living/dining/kitchen	2559" x 1181"	78 x 3.6m
Bedroom 1	1280" x 984"	3.9 x 3m
Bedroom 2	1280" x 1017"	3.9 x 3.1m
TOTAL INTERNAL AREA	775 SQ FT	72 SQ M
Terrace	2854" x 689"	8.7 x 2.1m
TOTAL EXTERNAL AREA	183 SQ FT	17 SQ M

SECOND FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Living/dining/kitchen	2461" x 984"	75 x 3m
Bedroom 1	1148" x 1148"	3.5 x 3.5m
TOTAL INTERNAL AREA	538 SQ FT	50 SQ M

SECOND FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

APARTMENT SEVEN

Two Bedroom Apartment

62

APARTMENT EIGHT

One Bedroom Apartment

63

Kitchen	10'83" x 11'81"	3.3 x 3.6m
Living/dining	19'36" x 11'48"	5.9 x 3.5m
Bedroom 1	14'11" x 9'51"	4.3 x 2.9m
Bedroom 2	15'09" x 10'17"	4.6 x 3.1m
TOTAL INTERNAL AREA	850 SQ FT	79 SQ M

SECOND FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

Living/dining/kitchen	25'59" x 14'11"	7.8 x 4.3m
Bedroom 1	14'11" x 9'51"	4.3 x 2.9m
TOTAL INTERNAL AREA	646 SQ FT	60 SQ M

SECOND FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

APARTMENT NINE

Three Bedroom Apartment

64

Living/dining/kitchen	25'59" x 18'70"	7.8 x 5.7m
Bedroom 1	15'09" x 14'11"	4.6 x 4.3m
Bedroom 2	15'75" x 12'47"	4.8 x 3.8m
Bedroom 3	12'14" x 10'17"	3.7 x 3.1m
TOTAL INTERNAL AREA	1,206 SQ FT	112 SQ M
Balcony/terrace	26'57" x 5'58"	8.1 x 1.7m
TOTAL EXTERNAL AREA	140 SQ FT	13 SQ M

THIRD FLOOR

- KEY**
- Measurement points
 - Washer/dryer
- FLOORING DETAIL**
- Tiled
 - Carpet
 - Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

APARTMENT TEN

Two Bedroom Apartment

65

Kitchen	10'83" x 11'81"	3.3 x 3.6m
Living/dining	19'36" x 11'48"	5.9 x 3.5m
Bedroom 1	14'11" x 9'51"	4.3 x 2.9m
Bedroom 2	14'44" x 10'83"	4.4 x 3.3m
TOTAL INTERNAL AREA	850 SQ FT	79 SQ M

THIRD FLOOR

- KEY**
- Measurement points
 - Washer/dryer
- FLOORING DETAIL**
- Tiled
 - Carpet
 - Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

APARTMENT ELEVEN

One Bedroom Apartment

66

APARTMENT TWELVE

Two Bedroom Apartment

67

Living/dining/kitchen	2559' x 1411"	78 x 4.3m
Bedroom 1	1411' x 951"	4.3 x 2.9m
TOTAL INTERNAL AREA	624 SQ FT	58 SQ M

THIRD FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

Kitchen	1345' x 951"	4.1 x 2.9m
Living/dining	2559' x 1247"	78 x 3.8m
Bedroom 1	1377' x 951"	4.2 x 2.9m
Bedroom 2	1050' x 1017"	3.2 x 3.1m
TOTAL INTERNAL AREA	958 SQ FT	89 SQ M
Balcony/terrace	2723' x 623"	8.3 x 1.9m
TOTAL EXTERNAL AREA	172 SQ FT	16 SQ M

FOURTH FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

APARTMENT THIRTEEN

Two Bedroom Apartment

APARTMENT FOURTEEN

One Bedroom Apartment

Kitchen	10'83" x 11'81"	3.3 x 3.6m
Living/dining	19'36" x 11'48"	5.9 x 3.5m
Bedroom 1	14'11" x 9'51"	4.3 x 2.9m
Bedroom 2	14'44" x 10'83"	4.4 x 3.3m
TOTAL INTERNAL AREA	958 SQ FT	79 SQ M

FOURTH FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Living/dining/kitchen	25'59" x 14'11"	7.8 x 4.3m
Bedroom 1	14'11" x 9'51"	4.3 x 2.9m
TOTAL INTERNAL AREA	646 SQ FT	60 SQ M

FOURTH FLOOR

KEY

- Measurement points
- Washer/dryer
- FLOORING DETAIL**
- Tiled
- Carpet
- Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

THE
PENTHOUSE

AT THE OSBORN APARTMENTS

PRESENTING THE ULTIMATE IN
 LUXURY LIVING AND CONTEMPORARY
 STYLE, NOW AVAILABLE IN THE
 HEART OF SPITALFIELDS.

This breathtaking 3-bed penthouse offers soaring Crittall-style windows and sliding doors, leading out to a huge wraparound terrace. Inside, the fabulous living area features high ceilings, natural wood flooring and a bespoke fitted kitchen.

The sumptuous master bedroom includes a walk-in wardrobe, lavishly appointed en-suite and its own private terrace.

PENTHOUSE PRIVATE TERRACE

Computer generated image for indicative purposes only.

PENTHOUSE MASTER BEDROOM

Computer generated image for indicative purposes only.

PENTHOUSE MASTER BATHROOM

Computer generated image for indicative purposes only.

PENTHOUSE PRIVATE TERRACE

Computer generated image for indicative purposes only.

THE PENTHOUSE

Three Bedroom Penthouse

FOURTH FLOOR

Living/dining/kitchen	21'98" x 20'34"	6.7 x 6.2m
Bedroom 1	12'47" x 18'70"	3.8 x 5.7m
Bedroom 2	10'50" x 11'48"	3.2 x 3.5m
Bedroom 3/study	11'48" x 11'48"	3.5 x 3.5m
TOTAL INTERNAL AREA	1,496 SQ FT	139 SQ M
Balcony/terrace	18'70" x 7'22"	5.7 x 2.2m
Balcony/terrace	43'96" x 30'51"	13.4 x 9.3
TOTAL EXTERNAL AREA	861 SQ FT	80 SQ M

FIFTH FLOOR

KEY

Measurement points

Washer/dryer

FLOORING DETAIL

Tiled

Carpet

Wood

Important Notice: The seller, Shabba Holdings Limited, Goldenstone Development Limited, and the appointed agent(s), give notice that these floor plans and associated particulars are prepared only for the general guidance of prospective buyers. They do not constitute part of an offer or contract. Any information contained herein is given in good faith but must not be relied upon as being a statement or representation of fact. Any areas, measurements or distances referred to herein are approximate only. The layouts are for guidance only and are not necessarily comprehensive. Floor plan illustrations show the layout of the accommodation only and are not to scale. To view the architectural and structural items excluded from these accommodation layouts, please request the architectural plans from the marketing office. Prospective buyers must rely on their own professional advice and satisfy themselves in relation to all the foregoing matters by inspection or otherwise.

78 GOLDENSTONE

—○—

The Osborn Apartments is being developed by Goldenstone. The team of leading professionals bring a huge amount of know-how to the scheme, together with experience delivering high-end residential developments in both London and Europe. The company's strength lies in its prowess in creating meaningful environments for residential living. These are far more than standard city townhouses and apartments. They're setting a new tone, with consideration given to every detail ensuring the development is the best it can possibly be.

—○—

—○—

THE OSBORN APARTMENTS
32 - 38 OSBORN STREET
SPITALFIELDS
LONDON E1 6TD

—○—

GOLDENSTONE.CO.UK

Whilst the information in this brochure is believed to be correct, it is intended for guidance only and its accuracy is not guaranteed. This brochure does not constitute an offer. No representation or warranty, express or implied, is made in respect of any of the properties or the development or any other information set out in this brochure. No information set out in this brochure shall form the basis of a contract. Specific professional or specialist advice should be obtained before doing anything on the basis of this brochure. The specification of the apartments and townhouses is the anticipated specification at the brochure publication date set out below. Dimensions set out in this brochure are approximate and the actual constructed sizes may be different. All specifications, designs, layouts, sizes, dimensions, plans, images, computer-generated images, photographs and finishes set out in this brochure are indicative only and may be subject to change including, without limitation, any relating to the apartments or townhouses, the commercial spaces and any other facilities. Furniture and accessories shown in the computer-generated images and photographs are not included in the sale. Reference to travel times and distances are for guidance and have not been verified. The Osborn Apartments is a marketing name only and may not form part of any approved postal address relating to the development. Goldenstone Development Limited assumes no responsibility and, to the fullest extent legally permissible, shall not be liable to any person for any loss, damage or expense caused by reliance on the information in this brochure. Neither the agents nor any of their employees, officers or agents has any authority to make or give any representations or warranty whatsoever in relation to the development or any part of it. Brochure publication date: September 2018. Brand and brochure designed by J2.

Dexters

NEW HOMES
020 7749 3800