

Penthouses Collection
8 Esther Anne Place

Contents

02

The Place to Live
The Place that Lives

38 Historical

Ambassadors

04

The Pinnacle of London Living

40

Premium Living

14

In and Around Islington Square 72

Material Palette and Specifications

34

The Centre of Things

78

The Space to Live The Space to Grow

36

Explore the

Whole of London

104


Contact

The Place to Live The Place that Lives

Islington has a fascinating and diverse history. An exciting mix of independent businesses and boutiques, cultural venues and creative hubs makes it one of London's most celebrated areas.

In the heart of the community is Islington Square, a development that builds on the richness and variety of this neighbourhood. At the centre of the scheme is an Edwardian former Royal Mail sorting office, beautifully restored to its former grandeur and importance by CZWG Architects. Above grand new buildings, high arcades and a tree-lined boulevard, they have created fantastic apartments for living, arranged around calming internal landscaped courtyards.


This vibrant addition to Islington includes a prestigious collection of shops, cafés and restaurants alongside warehouse-style apartments. There will be a luxury cinema, The Lounge by Odeon; a 40,000 square foot Third Space premier gym and a new landmark public art commission. It is a city within a city.


The Pinnacle of London Living

CZWG Architects are renowned for their outstanding schemes that astound and inspire. They describe their dynamic vision for Islington Square as "a love letter to the original great post office buildings", and it is this Edwardian architecture that has inspired design-led luxury homes that not only reflect Islington's history, but also reinvent it for a modern lifestyle.

A Penthouse epitomises the very best of Islington Square, from the lovingly restored former mail sorting office to the flamboyant curves of the new building. Its unique architecture creates an abundance of space, offering a floor plan rarely seen in modern developments. A rooftop terrace and floor-to-ceiling windows maximise stunning vistas across London, while the high specification interior sees ornate detailing paired with deluxe touches of marble, oak and leather. A home where heritage meets modern luxury.


In and Around Islington Square


London is famously a city of squares, natural meeting points for the communities around them.

Islington Square will be no different. Sheltered from the traffic on Upper Street, it will be a fresh and lively locality offering a wide range of facilities for recreation and relaxation. Amenities range from the Third Space premier gym with its 25m pool and an extensive programme of classes including yoga and pilates, to the luxury cinema, The Lounge by Odeon, which will host films from blockbusters to art productions, while neighbourhood bars, coffee shops and restaurants make it a destination in its own right.

Two covered shopping arcades link Islington Square to Upper Street, home to independent retailers, renowned restaurants, destination bars, abundant green spaces and the cultural landmarks such as the Almeida and the King's Head Theatre that give Islington its acclaimed reputation. Islington Square will be the centre of a community with everything on its doorstep, exemplifying the best of London.


Shops

- 1 Aēsop
- 2 After Noah
- 3 Aria
- Camden Passage 4
- Cass Art 5
- 6 Charlie Allen Bespoke
- 7 D & A Binder
- Flashback Records
- 9 Farrow&Ball
- 10 Gill Wing Cook Shop
- 11 Kiehl's
- 12 L'Occitane
- 13 Reiss
- 14 Twentytwentyone
- 15 Waitrose
- 16 Lost Property of London 33 Trullo
- 17 Angel Flowers

Food and Drink


- 18 69 Colebrooke Row
- 19 Almeida
- 20 Bellanger
- 21 Candid Cafe
- 22 Carluccio's
- 23 The Craft Beer Co.
- 24 The Duke of Cambridge
- 25 Euphorium Bakery
- 26 Food Lab
- 27 Frederick's
- 28 Gem Restaurant
- 29 Jamie's Italian
- 30 Ottolenghi
- 31 Raab's the Bakers
- 32 Steve Hatt, Fishmonger
- 34 Yipin China
- 35 Oldroyd
- 36 Belle Epoque Patisserie
- 37 King's Head

Art & Culture

- 38 Almeida Theatre
- 39 Contemporary Art Society
 - 40 The Craft Council
 - 41 Business Design Centre
 - 42 Estorick Collection of Modern Italian Art
- 43 Little Angel Theatre
- 44 Tintype Gallery
- 45 Sadler's Wells Theatre
- 46 Screen on the Green
- 47 Union Chapel Concert Hall
- 48 Waterside Contemporary

Parks & Amenities


- 49 Chapel Market
- 50 Islington Green
- 51 St Mary's Church Gardens
- 52 New River Walk
- 53 Union Chapel
- 54 Highbury Fields
- 55 Regent's Canal
- 56 Parkland Walk


The Centre of Things

Islington Square puts you in the heart of this bustling borough. Exploring your neighbourhood you'll be inspired, as have so many before you, by this exciting area. As well as leafy squares, historic backstreets and creative hotspots, some of Britain's finest educational establishments — including Central Saint Martins, University College London and London School of Economics — are located within a few miles from Islington Square.

From a Penthouse, you'll see the panoramas of the city stretching out before you, with London's famous landmarks — from the British Museum to St Paul's Cathedral; the hills of Highgate to the skyscrapers of Canary Wharf — within its radius. Islington is the perfect starting point for experiencing the best of the capital, surrounded by the kinds of museums, galleries and shopping destinations that people fly halfway round the world to see.


Explore the Whole of London

From Islington, excellent transportation links mean the whole of London is at your feet. Discover the waterside cafés along the Regent's Canal, a short stroll from Islington Square or take a cycle ride to explore Regent's Park and Green Park. With both Highbury & Islington and Angel tube stations only steps away, you can be in the heart of the City at Bank in six minutes, world famous shopping districts including Bond Street and Knightsbridge can be reached in less than twenty minutes, and it is an easy escape to the green spaces of Hampstead Heath and Kew Gardens. Only a hop away is the Eurostar, meaning Islington is your gateway to Europe, as well as the full sweep of London.


Transport Links


Historical Ambassadors

Set up home in Islington and you will be choosing the same neighbourhood as some of London's most celebrated creative figures in the fields of literature, art, music, film and theatre, politics and philosophy.

Founding member of the Pre-Raphaelites artistic movement William Holman Hunt painted here in the mid-19th century, a century later Benjamin Britten composed classical scores in the borough, and in the surrounding years, many more Islington residents have made their name as pioneers in the fields of art, music, politics and philosophy.


William Holman Hunt 2 Apr 1827 - 7 Sep 1910


Benjamin Britten 22 Nov 1913 - 4 Dec 1976

"Composing is like driving down a foggy road toward a house. Slowly you see more details of the house — the colour of the slates and bricks, the shape of the windows. The notes are the bricks and the mortar of the house."

40 HISTORICAL AMBASSADORS HISTORICAL AMBASSADORS 41


[&]quot;The door of the human heart, can only be opened from the inside."

Premium Living with a View

Combining heritage and craftsmanship with contemporary luxury, a Penthouse offers the best of London living from within the heart of a community.

A Penthouse reflects the personality of Islington Square. Within the former mail sorting office, you'll discover heritage-inspired apartments that marry tradition with the latest luxury. The exuberant curves of the new buildings, meanwhile, have shaped uniquely flamboyant, contemporary spaces. A Penthouse offers modern, luxurious designs by Wish London thoughtfully created in keeping with the spirit of the architecture.

A Penthouse is characterised by generously proportioned floor plans scarcely found in more recent developments. The generosity continues to the outdoor space, with a sweeping balcony and a beautifully landscaped private roof terrace providing places of tranquility while in the heart of the city. Building on Islington Square's impressive tradition, the best materials and detailing have been used to create exquisite homes of 21st-century comfort.


The Turret Room


From the balcony, discover the turret room. Part of the Edwardian architecture, this lovingly restored space, at just under five metres high, offers a unique, versatile addition to the living area. Whether used as a social space or a private retreat — from a spa and sauna or mini gym to a full-height wine room or dedicated library — it offers countless possibilities.


72 THE TURRET ROOM 73

The Kitchen and Living Space


Individually designed layouts employ glazed doors with elegant metal frames, bronze detailing and reclaimed brick feature walls to reference the building's historic architecture. A refined mix of luxury materials, including oak timber floors, corten steel panels and bespoke concrete flooring, complements the handcrafted black glass Valcucine kitchen.


74 MATERIAL PALETTE 75

The Master Bathroom and Ensuite Bathrooms


An elegant pairing of heritage materials and contemporary craftsmanship, created with durable and luxurious materials. Full height porcelain tiles are mixed with feature marble panels, bespoke lacquered vanity units and cabinets framed in bronze. Glass shelving and polished chrome fittings enhance the feel of modern luxury.


76 MATERIAL PALETTE 77

KITCHENS

- 1. Individually-designed coordinated layouts
- Valcucine Artematica or similar kitchen units and island
- Valcucine or similar matt black glass worktops and illuminated back panel
- 4. High quality under-mounted stainless steel sink with luxury mixer taps
- 5. Concealed multi-gang appliance panel
- Hallways, living room/open plan kitchen areas have timber engineered floors laid over an acoustic separation layer
- 7. Integrated fridge and freezer
- 8. Built-in microwave and oven
- 9. Inset touch-control induction hob
- 10. Re-circulating integrated extractor or variable height stainless steel island extractor
- 11. Integrated dishwasher
- 12. Freestanding washer dryer located in a dedicated utility zone
- 13. All appliances are 'A'-rated
- 14. Wall units with under-lighting as required

MASTER BEDROOMS

- Hallways, living room / open plan kitchen areas have timber engineered floors laid over an acoustic separation layer
- 2. Glazed doors leading into master bathroom
- 3. Dressing room with high quality wardrobe units and integrated lighting

MASTER BATHROOMS

- 1. Coordinated bathrooms and shower rooms
- 2. Ceramic floor and full height wall tiling
- Freestanding double-ended bath with floor mounted mixer tap and handheld shower
- WC cubicle with glazed door and wall hung ceramic WC
- 5. Steam shower with integrated tiled shower bench and floors with linear shower waste
- 6. Freestanding bespoke vanity unit with marble top and wall mounted mixer tap
- 7. Vanity recess with metal framework and suspended circular mirror
- 8. Feature marble wall behind bath

78

- Shower fittings with thermostatic controls, all in polished chrome
- 10. Heated towel rails to bathrooms and shower rooms
- 11. Integrated shaver socket / toothbrush socket

GUEST BATHROOMS AND WCS

- Coordinated porcelain floor and full height wall tiling
- 2. Italian stone feature panels
- 3. Glass shower surrounds and WC enclosure
- Bespoke lacquered vanity unit with fabricated metal framework and glass shelving
- 5. Bespoke lacquered cabinets with push catches
- Heated towel rails to bathrooms and shower rooms

ENTRANCE HALLS

- Bespoke corten steel fabricated feature wall panels
- 2. Engineered oak flooring
- 3. Oak-tread staircase with steel handrail and glass balustrade
- 4. Metal-framed glass doors and glass panel feature
- 5. Recessed mirrored cloak cupboard
- Bespoke designed hardwood entrance door with hardwood architraves

CLOAKROOMS

- 1. Marble feature wall slabs
- 2. Bespoke lacquered vanity unit with metal framing
- 3. Suspended decorative mirror

HEATING AND COOLING (WHERE APPLICABLE)

- Heating and hot water from a communal system utilises ground sourced water and heat pumps to provide a modern, sustainable energy solution
- 2. Underfloor heating
- 3. Heated towel rails to bathrooms and shower rooms
- 4. Comfort cooling system

ELECTRICAL FITTINGS

- Coordinated lighting scheme includes feature ceiling coffers in selected locations
- 2. Recessed down-lighters in selected locations
- Recessed wallwashers in corridor and master bedroom
- 4. Television points (terrestrial and satellite) to reception rooms and principal bedrooms
- Telephone and data points to reception and principal bedrooms
- 6. Dimmer light controls where applicable (rocker switches where energy efficient lights are used)

HOME TECHNOLOGY

 A fully integrated cable structure that allows for a range of advanced home automation features including keypads to replace light switches and Cat 6 cabling for AV, telephone and data systems

SECURITY AND CONCIERGE

- 24/7 concierge service controlling access to apartments
- Multi-point locking and spy hole to apartment entrance doors
- CCTV security system to communal areas linked in to the central management system
- 4. Daily refuse collection

CAR AND BICYCLE PARKING

 Secure private underground parking and bicycle storage areas subject to availability

ARCHITECT-DESIGNED ENTRANCE FOYER

- 1. Spacious reception area with bespoke features including stone floor, ceiling and panelling to walls
- Comfortable and elegantly furnished seating area for residents
- 3. Secure mail room adjacent to concierge station
- Bespoke concierge desk with security monitors serving all addresses
- Feature lighting

LIFTS

 Passenger lifts serve all residential levels and underground parking

OUTSIDE SPACE

- 1. Perimeter decked terrace
- Private rooftop garden with endless swimming pool
- 3. Breathtaking panoramic views of London
- 4. Access to communal landscaped gardens
- 5. All external areas have lighting and 13-amp power point
- 6. Watering points provided

AMENITIES

Access to the unique wellness centre created by Third Space

GUARANTEE


1. 10-year build warranty

Please note that these details may vary between apartments

SPECIFICATIONS SPECIFICATIONS 79


The Space to Live The Space to Grow

A Penthouse is defined by its lavish lateral sweep. Its grand dimensions includes an expanse of up to 2,687 square foot over one level, creating a breathtaking setting that can adapt with your needs. A space that flows from the front door through floor-to-ceiling windows to a perimeter roof terrace; from the living space up through to the private rooftop garden and individual swimming pool. Somewhere you can be inspired to truly make your own.


	m	ft
Turret	3.03 × 3.04	9.94 × 9.97
Terrace	15.80 × 2.48	51.84 × 8.14
	15.60 × 2.41	51.18 × 7.91


Floor 5 — P-5.1


Garden	13.97 × 14.35	45.83 × 47.08
Total	200.25 sqm	2155.47 sqft

Rooftop Garden


	m	ft
Living / Dining (inc. kitchen)	6.91 × 13.05	22.67 × 42.81
Bedroom 1	5.82 × 6.63	19.09 × 21.75
Bedroom 2	5.82 × 5.11	19.09 × 16.77
Bedroom 3	8.36 × 4.57	27.43 × 14.99
Total	249.60 sqm	2686.67 sqft
Terrace	17.80 × 2.48	58.40 × 8.14

Floor 5 — P-5.2


	m	ft
Garden	17.00 × 12.20	55.77 × 40.03
Total	207.66 sqm	2235.23 sqft


	m	ft
Living / Dining (inc. kitchen)	8.59 × 14.55	28.18 × 47.74
Bedroom 1	6.73 × 4.87	22.08 × 15.98
Bedroom 2	6.73 × 4.68	22.08 × 15.35
Bedroom 3	6.73 × 3.32	22.08 × 10.89
Total	234.10 sqm	2519.83 sqft
Terrace	3.43 × 2.49	11.25 × 8.17
	6.11 × 2.51	20.05 × 8.23

Floor 5 — P-5.3


Garden	16.56 × 12.20	54.33 × 40.03
Total	206.58 sgm	2223.61 sqft


	m	ft
Living / Dining (inc. kitchen)	8.54×11.26	28.02 × 36.94
Bedroom 1	5.95 × 5.84	19.52 × 19.16
Bedroom 2	3.78 × 5.70	12.40 × 18.70
Bedroom 3	3.78 × 5.40	12.40 × 17.72
Total	214.70 sqm	2311.01 sqft
Terrace	17.22 × 2.50	56.50 × 8.20


Floor 5 — P-5.4


	m	tt
Garden	16.07 × 12.20	52.72 × 40.03
Total	195.74 sqm	2106.93 sqft

Rooftop Garden


	m	ft
Turret	3.03 × 3.02	9.94 × 9.91
Terrace	27.88 × 2.74	91.47 × 8.99
	2 50 × 14 77	8 20 × 48 46


Garden	22.92 × 12.82	75.20 × 42.06
Total	300.02 sqm	3229.39 sqft

Floor 5 — P-5.5

PENTHOUSE 506

First Floor


	m	ft
Turret	3.07 × 3.03	10.07 × 9.94
Terrace	22.27 × 5.42	73.06 × 17.78
	2.45 × 14.77	8.04 × 48.46


Floor 5 — P-5.6

Rooftop Garden


Garden	17.33 × 12.82	56.86 × 42.06
Total	190.71 sqm	2052.79 sqft

92 FLOOR PLANS 93


	m	ft
Living / Dining (inc. kitchen)	8.56 × 11.26	28.08 × 36.94
Bedroom 1	5.98 × 5.84	19.62 × 19.16
Bedroom 2	3.78 × 5.70	12.40 × 18.70
Bedroom 3	3.78 × 5.38	12.40 × 17.65
Total	213.30 sqm	2295.94 sqft
Terrace	2.43 × 17.22	7.97 × 56.50

Floor 5 — P-5.8


	m	tt
Garden	15.56 × 12.20	51.05 × 40.03
Total	188.80 sqm	2032.23 sqft


	m	ft
Living / Dining (inc. kitchen)	8.48 × 14.55	27.82 × 47.74
Bedroom 1	6.73 × 4.87	22.08 × 15.98
Bedroom 2	6.73 × 4.78	22.08 × 15.68
Bedroom 3	6.73 × 3.28	22.08 × 10.76
Total	234.30 sqm	2521.98 sqft
Terrace	2.42 × 3.35	7.94 × 10.99
	2.43 × 6.13	7.97 × 20.11

Floor 5 — P-5.9


	m	tt
Garden	16.56 × 12.20	54.33 × 40.03
Total	206.31 sqm	2220.70 sqft

96 FLOOR PLANS 97


	m	ft
Living / Dining (inc. kitchen)	6.91 × 13.05	22.67 × 42.81
Bedroom 1	5.82 × 6.36	19.09 × 20.87
Bedroom 2	5.82 × 5.03	19.09 × 16.50
Bedroom 3	8.35 × 4.57	27.40 × 14.99
Total	248.90 sqm	2679.14 sqft
Terrace	2.42 × 17.85	7.94 × 58.56


Floor 5 — P-5.10


	m	ft
Garden	16.97 × 12.20	55.68 × 40.03
Total	207.57 sqm	2234.26 sqft


Rooftop Garden


	m	ft
Living / Dining (inc. kitchen)	10.60 × 7.37	34.78 × 24.18
Bedroom 1	5.93 × 6.73	19.46 × 22.08
Bedroom 2	4.59 × 3.31	15.06 × 10.86
Bedroom 3	3.76 × 6.80	12.34 × 22.31
Turret	3.03 × 3.04	9.94 × 9.97
Total	196.10 sqm	2110.80 sqft
Terrace	2.44 × 19.93	8.01 × 65.39
	18.49 × 2.41	60.66 × 7.91

Floor 5 — P-5.11


— G	Garden	13.98 × 14.35	45.87 × 47.08
Т	otal	200.30 sqm	2156.01 sqft

First Floor Rooftop Garden


	m	ft
Living / Dining	7.21 × 6.05	23.65 × 19.85
Kitchen	4.65 × 6.03	15.26 × 19.78
Bedroom 1	3.93 × 7.13	12.89 × 23.39
Bedroom 2	4.01 × 6.03	13.16 × 19.78
Bedroom 3	4.06 × 6.03	13.32 × 19.78
Total	202.80 sqm	2182.92 sqft
Terrace	11.39 × 2.41	37.37 × 7.91

Floor 5 — P-5.12


	m	ft
Garden	12.82 × 11.55	42.06 × 37.89
Total	148.73 sqm	1600.92 sqft

I'll Meet You In the Square

Contact us to experience Islington Square for yourself. We'd love to introduce you to everything it can offer and to help you get the very best from this exciting development.


104 ISLINGTON SQUARE 105

Developers


Sager Group

Cain International

Project Team

CZWG

AMOS | AMOS


CZWG Architects LLP

Amos & Amos

Argent

Wish London

CAPITA

bruceshaw.


Capita

Bruce Shaw

John Noad

GVA


Metropolis

Mbok

Residential Agents


Knight Frank


Savills

t: +44 (0)20 7409 8756 e: newhomes@savills.com

Knight Frank t: +44 (0)20 7861 5499

e: islingtonsquare@knightfrank.com

Beauchamp Estates t: +44 (0)20 7499 7722

e: islingtonsquare@beauchamp.co.uk

The Agents and their clients give notice that:

They are not authorised to make or give any representations or warranties in relation to the property either here or elsewhere, either on their own behalf or on behalf of their client or otherwise. They assume no responsibility for any statement that may be made in these particulars. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact.

Any areas, measurements or distances are approximate. The text, images and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning, building regulation or other consents and Savills have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise.

These particulars were prepared from preliminary plans and specifications before the completion of the properties. These particulars, together with any images that they contain, are intended only as a guide. They may have been changed during construction and final finishes could vary. Prospective purchasers should not rely on this information but must get their solicitor to check the plans and specification attached to their contract.

Design: Campbell Hay CGI Visualisations: Recent Spaces, Pixelflakes, Wish London and Maciej Maciejowski

