

BARNABAS

WOODSIDE PARK N12

Bower & BARNABAS

**Rich in history and bold on design,
with space to breathe and room to grow.
Find your perfect balance at Bower & Barnabas.**

We know that for Londoners, luxury is as much about open space and great transport links as it is high ceilings, period features and on-site parking (ps. we have those too).

Our beautiful development in Woodside Park marries old with new, heritage with modernism, and everything you love about city living with calm, community and plenty of room to grow.

Bower & Barnabas offers the best of both worlds.

Rich in history, bold in design

Barnabas is a piece of history, reimagined for you. Modern heritage living with room to grow.

21 beautifully designed apartments with real life in mind, Barnabas is a window on the past and a perfect fit for your future.

The Property

Built in the late 19th Century the charismatic church of St. Barnabas has been at the heart of the Barnet community for over a century. Now the congregation has moved on to pastures new, we've given this stunning building a new lease of life.

Your very own sanctuary half an hour from Central London.

Smart in every sense, Barnabas delivers architectural drama grounded in day-to-day living, with intelligent design touches to make your home a sanctuary.

THE BEST OF BOTH WORLDS

The result is a confidently understated space that complements idyllic surroundings. Residents will be able to enjoy the luxury of open spaces with many extensive transport routes plus social and cultural attractions right on your doorstep.

It's more than a home, it's the way you've always imagined city living to be.

THE ONLY RENOVATION OF ITS KIND IN WOODSIDE PARK

Each apartment is a celebration of space and light, with impressive vaulted ceilings (2.6m as a minimum*), stained glass windows and period features to complement even the most contemporary design.

Brassware, porcelain tiles and hardwood flooring add premium polish and timeless appeal. But the architectural drama is grounded in day-to-day living with clever design touches to make everyone feel at home.

*in main living space.

An eye for detail

From fluted stone columns to fibre optic broadband, Barnabas is smart in every sense.

Barnabas

Barnabas consists of 21 luxury 1, 2 and 3 bedroom apartments and duplex apartments set in a tranquil setting

Apartment

CEILING HEIGHTS

Third Floor	c2.6m
Second Floor	c2.6m
First Floor	c3.4m
Ground Floor	c3.3m

*Ceiling heights vary from apartment to apartment. These are based on average floor to ceiling heights

DIMENSIONS

Total Interior: 112 m² / 1,206 ft²

Living/Kitchen 9.7m x 5.5m 31'9" x 18'0"	Bedroom 1 4.2m x 3.0m 13'7" x 10'0"	Bedroom 2 3.0m x 3.1m 10'0" x 10'1"	Bedroom 3 4.2m x 3.0m 13'9" x 10'0"
---	--	--	--

SITUATION

Ground Floor

Apartment

2

DIMENSIONS

Total Interior: 62 m² / 667 ft²

Living/Kitchen 5.8m x 4.9m 19'0" x 16'0"	Bedroom 1 3.8m x 3.2m 12'6" x 10'6"
---	--

SITUATION

Ground Floor

Apartment

3

DIMENSIONS

Total Interior: 54 m² / 581 ft²

Living/Kitchen 9.9m x 3.6m 32'6" x 11'8"	Bedroom 1 3.4m x 2.8m 11'2" x 9'2"
---	---

SITUATION

Ground Floor

Apartment

4

DIMENSIONS

Total Interior: 66 m² / 710 ft²

Living/Kitchen 9.0m x 4.9m 29'6" x 16'0"	Bedroom 1 3.9m x 3.5m 12'9" x 11'6"
---	--

SITUATION

Ground Floor

Apartment

5

Ground Floor

DIMENSIONS

Total Interior: 102 m² / 1,098 ft²

Living/Kitchen 5.9m x 5.1m 19'4" x 16'9"	Bedroom 1 4.7m x 3.6m 15'5" x 11'9"	Bedroom 2 3.4m x 3.1m 11'1" x 10'2"	Bedroom 3 5.0m x 2.6m 16'4" x 8'6"
---	--	--	---

SITUATION

Ground Floor & Mezzanine

Mezzanine

Ground

Mezzanine

Apartment

6

DIMENSIONS

Total Interior: 84 m² / 904 ft²

Living Room 4.9m x 4.7m 16'0" x 15'5"	Kitchen/Dining 5.8m x 3.7m 19'0" x 12'1"	Bedroom 1 3.9m x 3.7m 12'9" x 12'1"	Bedroom 2 2.9m x 2.6m 9'6" x 8'6"
--	---	--	--

SITUATION

Ground Floor

Apartment

7

DIMENSIONS

Total Interior: 95 m² / 1,023 ft²

Living/Kitchen 5.7m x 7.5m 18'8" x 24'7"	Bedroom 1 2.8m x 5.4m 9'2" x 17'8"	Bedroom 2 2.8m x 4.1m 9'2" x 13'5"	Bedroom 3 3.5m x 2.6m 11'5" x 8'6"
---	---	---	---

SITUATION

Ground Floor

Apartment

8

DIMENSIONS

Total Interior: 60 m² / 646 ft²

Living/Kitchen 5.9m x 4.3m 19'4" x 14'1"	Bedroom 1 3.6m x 3.3m 11'9" x 10'9"
---	--

SITUATION

Ground Floor

Apartment

9

DIMENSIONS

Total Interior: 79 m² / 850 ft²

Living/Kitchen 6.8m x 4.6m 22'3" x 15'1"	Bedroom 1 3.6m x 3.1m 11'9" x 10'2"	Bedroom 2 4.4m x 3.1m 14'5" x 10'2"
---	--	--

SITUATION

First Floor

Apartment

10

DIMENSIONS

Total Interior: 60 m² / 646 ft²

Living/Kitchen
6.2m x 5.8m
20'4" x 19'0"

Bedroom 1
4.2m x 2.7m
13'9" x 8'10"

SITUATION

First Floor

Apartment

11

DIMENSIONS

Total Interior: 62 m² / 667 ft²

Living/Kitchen
8.2m x 4.1m
26'10" x 13'5"

Bedroom 1
3.5m x 3.1m
11'5" x 10'2"

SITUATION

First Floor

Apartment

12

DIMENSIONS

Total Interior: 58 m² / 624 ft²

Living/Kitchen 6.9m x 5.2m 227" x 170"	Bedroom 1 3.6m x 3.2m 11'9" x 10'6"
---	--

SITUATION

First Floor

Apartment

13

DIMENSIONS

Total Interior: 84 m² / 904 ft²

Living Room 3.3m x 7.9m 10'9" x 25'11"	Kitchen/Dining 6.0m x 4.2m 19'8" x 13'9"	Bedroom 1 4.3m x 3.1m 14'1" x 10'2"	Bedroom 2 3.7m x 3.3m 12'1" x 10'9"
---	---	--	--

SITUATION

First Floor

Apartment

14

DIMENSIONS

Total Interior: 75 m² / 807 ft²

Living/Kitchen	Bedroom 1	Bedroom 2
4.9m x 4.8m 16'0" x 15'9"	3.0m x 2.9m 9'10" x 9'6"	2.7m x 3.6m 8'10" x 11'9"

SITUATION

First Floor

Apartment

15

DIMENSIONS

Total Interior: 85 m² / 915 ft²

Living/Kitchen	Bedroom 1	Bedroom 2
7.5m x 4.5m 24'7" x 14'9"	3.3m x 4.4m 10'9" x 14'5"	4.0m x 2.8m 13'1" x 9'2"

SITUATION

First Floor

Apartment

16

DIMENSIONS

Total Interior: 91 m² / 980 ft²

Living/Kitchen 6.5m x 6.9m 21'3" x 22'7"	Bedroom 1 5.2m x 3.3m 17'0" x 10'9"	Bedroom 2 2.7m x 4.2m 8'10" x 13'9"
---	--	--

SITUATION

First Floor

Apartment

17

2nd Floor

3rd Floor

DIMENSIONS

Total Interior: 112 m² / 1,206 ft²

Living/Kitchen 9.9m x 6.7m 32'5" x 22'0"	Bedroom 1 3.3m x 3.0m 10'9" x 9'10"	Bedroom 2 2.8m x 3.2m 9'2" x 10'6"	Bedroom 3 2.8m x 2.8m 9'2" x 9'2"
---	--	---	--

SITUATION

Second & Third Floor

Apartment

18

DIMENSIONS

Total Interior: 81 m² / 872 ft²

Living/Kitchen 4.2m x 8.9m 13'9" x 29'2"	Bedroom 1 2.7m x 4.4m 8'10" x 14'5"	Bedroom 2 4.2m x 3.0m 13'9" x 9'10"
---	--	--

SITUATION

Second & Third Floor

Apartment

19

DIMENSIONS

Total Interior: 110 m² / 1,184 ft²

Living/Kitchen 9.9m x 9.3m 32'5" x 30'6"	Bedroom 1 2.7m x 3.8m 8'10" x 12'5"	Bedroom 2 3.0m x 5.0m 9'10" x 16'4"	Bedroom 3 3.3m x 2.6m 10'9" x 8'6"
---	--	--	---

SITUATION

Second & Third Floor

Apartment

20

2nd Floor

3rd Floor

DIMENSIONS

Total Interior: 109 m² / 1,173 ft²

Living/Kitchen 9.9m x 6.0m 32'5" x 19'0"	Bedroom 1 4.1m x 3.7m 13'5" x 12'1"	Bedroom 2 4.2m x 3.4m 13'9" x 11'1"
---	--	--

SITUATION

Second & Third Floor

2nd

3rd

Apartment

21

2nd Floor

3rd Floor

DIMENSIONS

Total Interior: 130 m² / 1,399 ft²

Living/Kitchen 7.9m x 8.6m 25'11" x 28'2"	Bedroom 1 3.4m x 3.0m 11'1" x 9'10"	Bedroom 2 3.4m x 3.0m 11'1" x 9'10"	Bedroom 3 3.4m x 3.0m 11'1" x 9'10"
--	--	--	--

SITUATION

Second & Third Floor

2nd

3rd

An enduring, lasting quality inside and out

THE HIGHEST SPECIFICATION

KITCHENS

Bespoke high quality integrated kitchens with quartz worktops and marble effect tiled splashback

Built-in appliances including fridge-freezer, induction hob, dishwasher, freestanding washer dryer, Miele combi/microwave oven in all apartments

- 1 bed - Miele ovens/hobs
- 2 bed - Miele oven/hobs and microwave (separate appliances)
- Wine cooler in each apartment
- Soft-close cabinet doors and drawers
- LED lighting incorporated into kitchen shelving
- Separate utility cupboards to all units

LIVING ROOMS

Chevron wood flooring

Crittall style glass walls to selected apartments

Integrated cloak cupboard to selected units

Spray-lacquered full-height internal doors with high quality ironmongery

Heritage features maintained and displayed where possible

ELECTRICAL

High-efficiency light fittings to living spaces, bedrooms and kitchens

Dimmer switches in bedrooms

5 amp lighting circuit to living spaces, bedrooms have double wall mounted sockets either side

Centralised fire detection system to communal areas

Mains-powered smoke alarms inside each residential unit

Television and telecom points to all living rooms and bedrooms

CCTV provided to all building entrances

Skylights in specific flats

BATHROOMS

High quality ironmongery

High quality sanitary ware including bath, to all apartments

Shaver sockets to all bathrooms and en-suites

Vanity units to all bathrooms

Contemporary design WCs with soft-close lids and concealed cisterns

Contemporary Corian basins

Large format marble effect tiles to all bathrooms

Freestanding baths in select apartments

Heated towel rail to all bathrooms

Electric underfloor heating to all bathrooms

BEDROOMS

Built-in wardrobes to all bedrooms

High grade wool carpets to bedrooms

Heritage features maintained and displayed where possible

Improved internal sound insulation

AUDIO VISUAL & DATA

Market leading mobile video door entry system with link to ground floor entrance

Apartments wired for fibre-optic broadband

Satellite TV outlets within all bedrooms and living spaces

EXTERNAL

Terraces finished with heritage style balustrade and hard-wearing stone slabs

External lighting to balconies and terraces

HEATING AND COOLING

Independently controlled heating to all living areas and bedrooms

Feature electric radiators throughout

A green and pleasant land

Combining the spirit of the city with the tranquillity of a garden suburb, Woodside Park is an area with so much to love.

A leafy garden suburb, but it's still London in spirit

Abundant greenery and open space make this the perfect place to raise a family, embrace new hobbies, or just enjoy a new pace of life.

The Orange Tree

WOODSIDE PARK

Home to woodland, grassland, allotments, playing fields, golf clubs and nature reserves, the leafy garden suburb of Woodside Park really lives up to its name. But it's still London in spirit, with independent businesses, top-performing schools and a diverse community on your doorstep.

Hampstead Heath and Alexandra Palace are within easy reach, the bustle of Finchley High Road is only a stroll away and Northern line tube links mean you're never more than 30 minutes from the heart of the action.

South Herts Golf Course

A wealth of hidden gems to discover

From lazy Sunday brunches to people-watching or browsing the local independent shops, Woodside Park offers it all.

COMMUTER'S PARADISE

Less than a two minutes' walk from Woodside Park tube station means Central London and the City are only half an hour away.

TRANSPORT

Walking Distance

Woodside Park Station	2 mins
West Finchley Station	13 mins
Totteridge & Whetstone Station	21 mins

Journey times from Woodside Park

Charing Cross Station	27 mins
Bank Station	28 mins

Michael's Brasserie

Joie de Vie

South Herts Golf Course

EASY SUNDAY MORNINGS

Put your brunch plans in the hands of Michael Levi at Michael's Brasserie, who makes the neighbourhood's favourite shakshuka. Or take a stroll along Folly Brook and settle in for a lazy lunch at The Orange Tree in Totteridge Village - a much-loved local with some of the best food, wine and people-watching in the area.

FINCHLEY HIGH ROAD

Handy for essentials, and full of local gems. You'll find Boulangerie Joie de Vie, look for the mouth-watering window display where the crêpes are the best this side of France. Up the road is Bella Mia, the family-run Italian restaurant that has been satisfying Finchley's carb cravings for years. And a few doors down, authentic sushi and noodles at Nippon Izakaya. You'll never queue for dinner in Soho again.

FANCY A GAME?

With a tennis club, equestrian centre, cricket ground and no fewer than five golf courses nearby, plus idyllic walking and running routes to discover, there's a new hobby waiting for everyone.

FOOD AND DRINK

1. Ai Sushi
2. Bella Mia
3. Istanbul Restaurant
4. Joie De Vie
5. M's Place
6. Michael's Brasserie
7. Nippon Izakaya
8. Tally Ho
9. The Bohemia
10. The Orange Tree
11. The Redwood Cafe
12. Toolan's Freehouse

LIFESTYLE AND LEISURE

13. David Lloyd
14. Finchley Golf Club
15. Finchley Lawn Tennis Club
16. Finchley Lido Leisure Centre
17. Finchley Yoga
18. North Middlesex Golf Course
19. Oakleigh Park Swimming Pool
20. Oakleigh Park Tennis & Squash Club
21. PureGym
22. South Herts Golf Course
23. The London Equestrian Centre
24. The Woodside Park Club
25. Totteridge Millhillians Cricket Club
26. Totteridge Tennis Club
27. Zero Gravity Pilates

EDUCATION

28. Finchley Catholic High School
29. Frith Manor Primary School
30. Moss Hall Infant School
31. Moss Hall Nursery School
32. St. Michael's Catholic Grammar School
33. Southover Pre-School
34. The Compton School
35. Woodridge Primary School
36. Wren Academy

SHOPPING

37. Ari Food Centre
38. Artsdepot
39. Sainsbury's
40. Waitrose

BARNABAS
WOODSIDE PARK N12

take the next steps

To find out more information contact

bowerandbarnabas.co.uk

info@bowerandbarnabas.co.uk

0203 143 8200

Disclaimer: Whilst reasonable efforts have been made to ensure that the information in this brochure is correct, it is based on current information and has not been independently verified. The Agents cannot guarantee the accuracy or completeness of the information and accepts no responsibility for the accuracy. All specifications are indicative only and subject to change. All floorplates shown for Banabas are an artists impression, not to scale and should not be referred to as architects plans. Measurements are approximate and the exact layouts and sizes may vary. All computer-generated images (CGI's) are indicative only and should not be relied upon as depicting the final built development or apartment. No liability whatsoever is accepted and no responsibility, warranty or undertaking, express or implied, is or will be made in relation to the contents of the information contained herein by The Agents or any of the directors, employees, advisors or representatives. The information shall not be interpreted as advice to investors on the purchase or sale of specific financial instruments. Investors are encouraged to source advice from expert advisors in relation to any financial and/or investment issues including legal, tax and securities. Designed and produced by Creativeworld Tel: 01282 858200

bowerandbarnabas.co.uk