

A COLLECTION OF 3 & 4 BEDROOM HOMES

abington-place.co.uk

COUNTRYSIDE

Places People Love

ABINGTON PLACE

Abington Place - and what a place it is!

With an impressive collection of three and four bedroom homes, Abington Place is in the ideal location for modern family life. Choose detached or semi-detached and enjoy a beautiful new home built with all the very latest features.

Just six miles from the town of Northampton, Abington Place is in a superb spot with green spaces on the doorstep, great local schools and a wide variety of activities and entertainment for all tastes.

Now is a great time to buy with Countryside. We really have thought of everything and our outstanding specification comes as standard in all our homes. Whether you're taking your first steps onto the property ladder or looking to make your next move, come and see what Abington Place has to offer.

FULLY DESIGNED HOMES

The New Stamford

abington-place.co.uk

I'M INCLUDED...

As you step inside, you'll begin to realise the quality design and beautiful finish of these wonderful homes. Once through the door, you'll find everything has been carefully considered to work for you and your lifestyle. For full information on the fittings, fixtures and finishes please refer to the 'What's Included in Your New Home?' insert.

PORCELANOSA TILING, VANITY UNIT AND POLISHED EDGE MIRROR

SKYLIGHT WINDOWS AND FRENCH DOORS

PLUG SOCKETS FEATURING USB POINTS

The New Weaver

ELEGANT HOMES DESIGNED AND BUILT WITH YOU IN MIND

The Ashop

CHROME TOWEL WARMER

CHROME **LED DOWNLIGHTS**

FULLY FITTED KITCHEN
WITH INTEGRATED APPLIANCES

GLASS SHELVING WITH LIGHTING BEHIND BATH

ABINGTON PLACE

Moving on up.

Abington Place is uniquely located. On the doorstep you will find the locally renowned Sywell Country Park, a stunning nature reserve with miles of traffic free pathways for cycling, walking, running and generally having fun. The adventure playground is excellent for children to explore, and for nature lovers there's a butterfly garden and bird hides. Alternatively, cast out your line and see what you catch on the 28 hectare fishing lake!

For those who like to keep fit, the Lings Forum leisure centre is just under a 10-minute drive away. Here you can enjoy using the state-of-the-art gym, dance studios, six court sports hall, squash courts, swimming pool, function room, bar and cinema.

For shopping the well-equipped Weston Favell shopping centre will cater to all of your retail and dining needs. A little further afield is Northampton town centre which has a wide choice of shops to suit everyone. For your weekly shop, the local Tesco Extra is just five minutes away in the car.

For an evening out, a meal or a few drinks with friends, Northampton has plenty of restaurants and bars and is only a half an hour bus journey away.

There's also a great choice of local schools with two primary and one secondary school all rated 'Good' by Ofsted.

Abington Place is well connected with great road access and regular bus services in and out of Northampton. By train, you can be in Central London in under an hour from Northampton train station.

THE PERFECT LOCATION FOR MODERN FAMILY LIVING

CLOSE TO THE TOWN

Northampton

Northampton is a large, thriving town with many international businesses calling it home, meaning the employment opportunities are wide and varied. The city's history as a major player in the shoemaking industry is evident throughout, although many of the old factories have now been converted into offices.

The city centre is home to a wide selection of bars and independent restaurants perfect to visit before an evening's entertainment at one of the two theatres the town has to offer!

Northampton market dates back to 1235 and is held in the town's large Market Square. Nothing quite matches the unique atmosphere of the colourful outdoor stalls, surrounded by shops, banks and cafés. Here you can find beautiful fresh fruit, vegetables, cut flowers and plants.

NEVER BE SHORT OF THIN

ABOUT US

Countryside is a leading UK home builder and urban regeneration partner.

We believe that where we live matters. We're passionate about creating places people aspire to live, where they feel a true sense of belonging.

WE CREATE

All our developments and homes carry a signature style and character, designed to work for the way people live today – with materials that reflect our commitment to quality. Our exacting standards and sustainable credentials combine to create places that will stand the test of time. As a result, we hold more Housing Design Awards than any other developer.

From the character of the homes we build, to the planning of environments and the unique detailing of the landscape, our creative approach to placemaking creates places where people feel at home, providing a greater sense of belonging, spirit of neighbourhood and quality of life for everyone who lives in and around our developments.

PLACES PEOPLE LOVE

CUSTOMER CARE

Our entire team works to our own Customer Charter, ensuring we'll never let you down. From our in-house designers and experienced construction team through to our trained sales consultants, we want to ensure transparency to all our customers in order to make sure you are fully informed with respect to your purchase. We offer guidance on the complete process involved in buying a Countryside home including putting you in touch with solicitors and independent financial advisors.

Every Countryside home carries our commitment to quality and improvement. You have the added assurance of every Countryside home being covered by an NHBC Warranty, protecting against structural defects for a 10-year period following the date of legal completion.

Each property is also quality checked and commissioned by our dedicated Customer Care team before it is handed over to you. The sales consultant invites the customer to do a home demonstration with the sales consultant and site manager prior to legal completion to demonstrate how the appliances and heating works in the customer's home. The sales consultant does a formal handover of the property post legal completion. The sales consultant visits the customer within three days of moving in to ensure they are settling into their new home. Our site management team visit the customer 10 days after they move in to ensure they are happy with their new home.

As registered Home Builders with NHBC Warranty we also follow the Consumer Code, which ensures you as a new homeowner are treated fairly and are fully informed about your purchase before and after signing your contract.

From the moment you reserve your plot, to the day you receive your keys and beyond, a dedicated sales progressor will ensure you receive the very best service from Countryside. All of our homes are covered by our own comprehensive two-year Customer Service Warranty as standard, giving you 24-hour emergency cover for your heating, plumbing and electrical items as well as a 10-year NHBC Buildmark Warranty as standard.

All you need to do is put the kettle on!

AT COUNTRYSIDE
WE KNOW HOW
IMPORTANT IT IS
WHEN YOU BUY
YOUR NEW HOME
THAT EVERYTHING
GOES SMOOTHLY

HELP TO BUY

Buying a beautiful new property can be one of the most exciting things you can do. So you'll be thrilled to know that you don't need a huge deposit to make your dream come true.

HOW IT WORKS

With Help to Buy you only need a deposit of 5%* of the property's purchase price, because the Government will lend you a further 20%*. That means you'll have a 75%* mortgage and 100% ownership of your beautiful new home.

Help to Buy can work for you if you want to get onto the property ladder, get a bigger place, or just make your monthly repayments more affordable.

*5% deposit is applicable with the Government's Help to Buy scheme and is available to first-time buyers, as well as previous homeowners.

WHY BUY NEW?

OLD HOME vs **NEW HOME** Redecorating to your personal taste Ready to move into. can require removal of wallpaper Freshly painted walls & woodwork and replastering ready for you to make it your own Organising a survey can often highlight Rest easy knowing your home is of structural issues, not to mention be a the highest build quality & our NHBC lengthy & stressful process guarantee means there'll be no hidden costs No waiting – you can move into your Being held up in a homeowner chain can cause delays new Countryside home as soon as it is complete! Older homes often include outdated Our unrivalled specification includes fittings and appliances a fully fitted kitchen, skylight windows and French doors plus many more Countryside features & finishes The average cost to modernise Built with efficient, modern heating a bathroom, kitchen, flooring & systems & a brand new boiler that will appliances is £30,000 - it all adds up!

Building a better future and caring for the environment.

Countryside creates quality, eco-friendly and sustainable homes in the best locations. Our outstanding range of new homes are designed for modern living with lower environmental impact and running costs, and low maintenance. These provide compelling reasons to choose a new home from Countryside. In recognition of this, we have received more than 100 awards for sustainability since 2000.

Today the world's attention is firmly placed on combating climate change. Around 25% of the UK's carbon emissions are generated in homes and in Britain, on average, £1 in every £3 spent on energy in older homes is wasted immediately. However, a new home from Countryside is on average 6.5 times more energy efficient than one built just 30 years ago.

Our developments contribute to a higher quality of life by protecting the environment, promoting social cohesion and strengthening the local economy.

We achieve this through building attractive residential areas with their own architectural character and identity, green open spaces and convenient transport links to essential local amenities such as schools and shops. In addition, our new homes are well designed, comfortable, safe, adaptable and wherever possible they are constructed from materials that have a reduced impact on the environment.

save you money & energy!

CUSTOMER APPROVED

AIMEE & RYAN

Aimee and Ryan have secured their first home at age 23 thanks to Help to Buy and were the first residents to move into Countryside's new Silkin Green development, in Telford.

Aimee, who works as a Sales Coordinator commented: "We weren't looking for very long – we started house hunting one Saturday and reserved our home the very next day!"

"We really love the skylights and the open-plan kitchen in the New Stamford, but what really caught our attention was the master suite – it fills the entire top floor and feels really spacious."

The pair were thrilled to find their ideal home without leaving Telford. Ryan added: "There's a really nice park next door, which is great as we have recently welcomed a dog into our family!"

Aimee continued: "If it hadn't been for the Help to Buy scheme, I'm certain that we wouldn't have been able to afford our new home."

WE STARTED
HOUSE HUNTING
ONE SATURDAY AND
RESERVED OUR
HOME THE VERY
NEXT DAY!

PERHAPS THAT'S WHY 87.5%* OF OUR ARE HAPPY TO

LAUREN & TOM

From city living to the suburban dream, second steppers Lauren and Tom sold their Birmingham flat in less than two weeks, thanks to Countryside's Assisted Move scheme.

Lauren comments: "We were confident that a newbuild home was what we wanted, so we looked around a few different developments in the area. But, none of them really stood out to us like Countryside did. The specification that comes with Countryside's homes is really impressive, you really do get a lot for your money."

"We knew the Longford was the home for us as soon as we saw it. The design and layout of the house is really modern and we get compliments on the open-plan kitchen all the time. It's the skylights and French doors, we absolutely love them!"

Using Assisted Move meant that the couple could climb the property ladder much sooner than expected, as the scheme provides buyers with practical support in selling their existing home by working with an independent estate agent. Plus, the homebuilder will pay the estate agent's fees once the property is sold, saving buyers money and enabling a hassle–free move.

"Assisted Move worked out really well for us. We were quite surprised just how quickly - our flat sold in less than two weeks! Countryside were very supportive throughout the whole process and the sales consultant, Victoria, was always on hand to answer any questions. It's been a great experience and we're really excited to get started on turning the house into our home."

THE SPECIFICATION
THAT CAME WITH THE
HOUSE IS EXCELLENT

CUSTOMERS RECOMMEND US TO OTHERS

HOW TO FIND US

From the MI

From the MI, junction I5, take the A45 heading towards Northampton. Follow A45/London Road continuing on Nene Valley Road for approximately 6.6 miles.

Take the exit towards Cogenhoe/Great Billing and at the roundabout take the first exit onto Great Billing Way/A5076. Continue straight on at the next two roundabouts staying on Great Billing Way. After half a mile, turn left onto Blackthorn Road. After a short distance, take the first left where you will arrive at Abington Place Sales and Marketing Suite.

For your Sat Nav: NN3 8PT

Directions are taken from AA route planner and are intended as a guide.

Please speak to our Sales Consultants for details of specific plots. Please note choices and upgrades are only available subject to the construction stage of the property. Please ask our Sales Consultants for further details. Whilst every effort has been made to ensure that the information contained in this brochure is correct, it is designed specifically as a guide and Countryside Properties (UK) Ltd. reserve the right to amend the specification as necessary and without notice. This does not constitute or form any part of a contract or sale. Images are indicative only. Countryside Properties (UK) Ltd. 15th August 2019. 7855.010.

Images may include items of non-standard specification. Please see our Sales Consultants for further details.

OUTSIDE YOUR HOME

Our commitment to quality doesn't end with our interiors, our range of features and finishes make all of our homes beautiful and practical - both inside and out.

- Skylight windows
- White UPVC windows and French doors with double-glazed units
- Polished chrome front door furniture
- Outside tap
- Turf, shrubbery and fencing to front and rear gardens where applicable

Both shots depict landscaped showhome gardens, not included as standard.

ALLTHIS WITH NO HIDDEN COST!

Images may include items of non-standard specification. Please see our Sales Consultants for further details. Whilst every effort has been made to ensure that the information contained in this leaflet is correct, it is designed specifically as a guide and Countryside Properties Midlands Ltd. reserve the right to amend the specification as necessary and without notice. This does not constitute or form any part of a contract or sale. Images are indicative only. ¹Choices and upgrades are only available subject to construction stage of the property. *Selected features are included where housetype size allows. *In some cases, shower over bath is hand held. Only on selected plots. Please ask a Sales Consultant for further details.

Countryside Properties 16th August 2019. 7855.009.

WHAT'S INCLUDED IN YOUR NEW HOME?

When it comes to buying a new home, we really have thought of everything. Unlike other house builders, our outstanding specification comes as standard in every Countryside home, so there are no hidden extras to pay before you move in.

KITCHENS

At Countryside we take enormous pride in designing, sourcing and fitting kitchens which not only look beautiful but are practical, complete with modern appliances and plenty of workspace and cupboards. Many have the added feature of stunning skylight windows. We've thought of every detail so you don't have to.

- Choose from a selection of custom designed kitchens with laminate worktops[†]
- Upstands to worktops
- Kitchen units with soft closers and bookcase in kitchen island (selected homes only)
- Stainless steel 1¹/₂ bowl sink
- Single lever mixer taps
- Integrated double electric oven with five ring gas hob and glass splashback*
- Single oven with four ring gas hob and glass splashback to The Irwell
- · Glass/stainless steel chimney hood
- · Pelmet lights
- · Integrated fridge-freezer
- Chrome LED downlights
- Chrome sockets & USB points

BATHROOMS

We're proud of our beautifully fitted bathrooms, which combine modern design and efficiency features to create highly functional, contemporary spaces that are ready to move straight into.

- White bathroom suite with shower over bath#
- Fitted glass screen above bath where no separate shower enclosure within the same bathroom. Some housetypes feature an en-suite
- White porcelain washbasin with chrome mixer tap and pop-up waste
- · Vanity unit to family bathroom and en-suite
- Porcelanosa tiles, with half height tiling to bath, full height tiling to shower cubicles
- · Heated chrome towel rail with summer setting
- · Polished edge mirror
- Chrome LED downlights
- Glass shelving with lighting behind bath*

PERSONALISE

Reserve your home early and you can personalise to your own taste by choosing your kitchen, worktops, tiles and vanity units free of charge from our extensive range. † Take inspiration from our stunning showhomes that demonstrate our wide variety of options and finishes available.

GENERAL

Our light, bright and airy living areas are designed both to improve your quality of life and provide functionality for life in your new home, with sustainability being at the forefront.

- Chrome effect sockets and switch faceplates featured downstairs
- White plastic sockets and switch faceplates elsewhere
- Energy-efficient LED lighting
- · White matt emulsion to walls and ceilings

All the below come as part of our integrated multimedia points:

- Telephone points provided in living room and master bedroom
- Multimedia points in living room, master bedroom and family area
- · USB charging points

INSIDE YOUR HOME

Our commitment to stylish, high-quality finishes is clear to see throughout. With all this included our high specification finishes won't be beaten anywhere else.

- · Gas-fired boiler heating system
- Compact radiators
- Mains powered smoke detectors
- Contemporary V groove skirting boards and architraves
- Internal woodwork painted brilliant white gloss
 ash handrails to stairs
- Oak foil internal doors with polished chrome door furniture

SECURITY

We've considered those all important features to ensure you have a safe environment that you'll be proud to call your home.

- Intruder alarm
- Exterior lights to front and rear
- 1.8 metre timber fencing to garden between houses
- Multi-point locking system to front and French doors

THE LONGFORD

THREE BEDROOM HOME

The Longford has been designed to maximise space for modern living.

The contemporary open-plan kitchen/dining room benefits from skylight windows and French doors leading to the garden, creating a light and airy feel throughout. The separate living room offers extra space for relaxation. Upstairs you will find three good-sized bedrooms and a family bathroom with separate shower cubicle and Porcelanosa tiles.

THE LONGFORD

THREE BEDROOM HOME

893 SQFT 82.9 M²

GROUND FLOOR

KITCHEN/DINING 4.07M × 5.34M 13'4" × 17'6"

LIVING ROOM 4.49M × 3.08M 14'9" × 10'1"

FIRST FLOOR

 MASTER BEDROOM
 3.40M X 2.73M
 11'2" X 9'

 BEDROOM 2
 3.06M X 2.73M
 10'1" X 9'

 BEDROOM 3
 2.54M X 1.94M
 8'4" X 6'4"

THE NEW WALTON

THREE BEDROOM HOME

The Walton, a light and airy home perfect for modern family living.

At the heart of this home is a stunning open-plan kitchen and dining/family room. The impressive skylight windows flood the contemporary space with light, whilst the stylish French doors open out onto your private garden. Walk back through the house into the separate living room that is finished off with a beautiful bay window. Downstairs is completed by a handy WC, storage space and all-important garage. Upstairs, three good-sized bedrooms make The Walton a great family home with the master bedroom boasting its own en-suite bathroom. The family bathroom features Porcelanosa tiles as well as a separate shower cubicle and bath.

THE NEW WALTON

THREE BEDROOM HOME

1028 SQFT 96 M²

GROUND FLOOR

KITCHEN	3.40M X 3.22M	11'2'' × 10'7''
DINING/FAMILY	4.28M × 3.29M	14'1" X 10'11" (L SHAPE)
LIVING ROOM	4.30M × 2.71M	4' "×8' "

FIRST FLOOR

MASTER BEDROOM	3.07M X 4.27M	10'1"×14'1"
BEDROOM 2	3.38M X 2.82M	11'1"×9'3"
BEDROOM 3	2.50M X 3.18M	8'2'' × 10'5''

THE NEW STAMFORD

THREE BEDROOM HOME

Open-plan layout and skylight windows give The New Stamford a real sense of space.

The fully open-plan design of The New Stamford's ground floor creates a bright and light environment from the moment you step through from the entrance hall into the spacious kitchen. This leads into a large dining room and then through to a relaxed and stylish family living space, with skylight windows above and French doors to the garden.

The downstairs is complete with a handy WC. Up on the first floor you will find two bedrooms along with a family bathroom. The generously proportioned master bedroom on the second floor is naturally lit with more skylight windows and features a dressing area alongside the en-suite bathroom.

THE NEW STAMFORD

THREE BEDROOM HOME

1005 SQFT 93.4 M²

GROUND FLOOR

KITCHEN 2.90M × 4.46M 9'6" × 14'7" LIVING/DINING 3.92M × 5.02M 12'9" × 16'5"

FIRST FLOOR

BEDROOM 2	3.92M X 2.44M	12'10''×8'
BEDROOM 3	1.90M X 2.87M	6'3'' × 9'5''

SECOND FLOOR

MASTER 3.92M X 5.61M# 12'10"X 18'5"

#HEADROOM OVER 1.5M

THE ELLESMERE

THREE BEDROOM HOME

Modern, light and spacious, The Ellesmere answers all the needs of twenty-first century family living.

At the heart of the home sits a cool and contemporary kitchen/dining room with French doors that lead out to the garden.

With natural lighting by way of well-positioned skylight windows, the large separate living room provides a sanctuary for relaxation and family time together. Upstairs the feeling of space continues with three well-proportioned bedrooms. All this is complemented by a family bathroom with separate shower cubicle and Porcelanosa tiles displayed to best possible effect.

THE ELLESMERE

THREE BEDROOM HOME

855 SQFT 79.4 M²

GROUND FLOOR

KITCHEN/DINING 5.34M X 3.29M 17'6" X 10'10" LIVING ROOM 4.61M × 3.06M 15'2" × 10'

FIRST FLOOR

MASTER BEDROOM $3.33M \times 2.71M$ 10'11'' × 8'11'' BEDROOM 2 $3.13M \times 2.71M$ 10'4'' × 8'11'' BEDROOM 3 2.56M X 1.97M 8'5'' × 6'6''

THE NEW ASHBOURNE

THREE BEDROOM HOME

The New Ashbourne is the perfect choice for modern family living, designed to accommodate your every need.

The ground floor features a stylish open-plan kitchen/dining room, which benefits from skylight windows that let the sunshine in and French doors to bring the outdoors into your home. The separate living room gives you even more space to relax with a stunning bay window creating space and light. Upstairs you'll enjoy three good-sized bedrooms, the master complete with a stylish en-suite. All these elements combined with The New Ashbourne's single garage provide everything a family home needs, all put together and perfectly finished with our exacting eye for detail.

THE NEW ASHBOURNE

THREE BEDROOM HOME

991 SQFT 92.1 M²

GROUND FLOOR

KITCHEN/DINING LIVING ROOM 5.29M × 3.41M 17'4" × 11'2" 4.51M × 3.14M 14'9" × 10'3"

FIRST FLOOR

MASTER BEDROOM

2.82M × 3.70M 9'3" × 12'2"

BEDROOM 2 BEDROOM 3 $3.02M \times 3.18M$ 9'11" × 10'4" $3.02M \times 2.50M$ 9'9" × 8'2"

Places People Love

THE NEW WEAVER

THREE BEDROOM HOME

The New Weaver has been designed with modern family living in mind.

Upon entering the home, you are welcomed by a spacious living room with contemporary bay window.* This leads into a stylish kitchen/dining room offering an ideal space for entertaining, featuring stunning French doors opening onto the garden and a downstairs WC adding the final touch. The first floor is home to three well-proportioned bedrooms and a modern family bathroom with separate shower cubicle decorated with beautiful Porcelanosa tiles.

THE NEW WEAVER

THREE BEDROOM HOME

865 SQFT 80.4 M²

GROUND FLOOR

KITCHEN/DINING LIVING ROOM

4.84M X 3.50M	15'11" X 11'6"
3.82M X 4.41M	12'7'' X 14'6''

FIRST FLOOR

MASTER BEDROOM	4.88M X 2.70M	16' × 8'10''
BEDROOM 2	2.61M X 3.24M	8'7'' × 10'8''
BEDROOM 3	2.17M X 2.20M	7'I''×7'7''

THE AVON

FOUR BEDROOM HOME

The Avon's spacious and well-planned interiors make it a perfect family home.

To the front of this beautiful home you'll find a light and airy living room complete with bay window. Down the hall is a spacious kitchen/dining/family room ideal for entertaining and family life, with beautiful French doors leading to the garden. A separate WC and store room complete the ground floor. Upstairs you will find a well-appointed master bedroom and three additional bedrooms, two of which are doubles, ideal for a growing family. A beautiful family bathroom, decorated with Porcelanosa tiles enhances this superb family home.

THE AVON

FOUR BEDROOM HOME

1129 SQFT 104.88 M²

GROUND FLOOR

KITCHEN/DINING/ FAMILY LIVING ROOM

3.90M X 6.21M	12'9'' × 20'4''
3.97M X 4.22M	13' X 13'10''

FIRST FLOOR

MASTER BEDROOM	$2.84M \times 3.32M$	9'3''×10'10''
BEDROOM 2	2.62M X 3.19M	8'7'' X 10'5''
BEDROOM 3	2.99M X 2.92M	9'9'' X 9'6''
BEDROOM 4/OFFICE	2.09M X 2.19M	6'10'' × 7'2''

Places People Love

THE GRANTHAM

THREE BEDROOM HOME

Step into the stunning interior of The Grantham, a beautiful family home.

This double fronted property, with its open-plan design and large airy rooms, has all a modern family home demands. An open-plan kitchen/dining room offers French doors which open onto the garden, creating a fully integrated al fresco extension to your home. Multiple windows ensure the living room is equally well-served for light, making it a natural focus for family activity. Upstairs, you'll find two spacious double bedrooms with a third bedroom that can also be used as an office. A family bathroom with separate shower, featuring Porcelanosa tiles, provides the finishing touch to this well appointed home.

THE GRANTHAM

THREE BEDROOM HOME

850 SQFT 79.0 M²

GROUND FLOOR

KITCHEN/DINING LIVING ROOM

4.89M X 2.95M 16' X 9'8'' 16' X 9'3'' 4.89M X 2.84M

FIRST FLOOR

MASTER BEDROOM 4.89M X 2.95M 16' X 9'8'' 9'9'' X 7'9'' 2.99M X 2.37M BEDROOM 2 BEDROOM 3 2.37M X 1.87M 7'9'' × 6'1''

THE LYMINGTON

FOUR BEDROOM HOME

The Lymington, a stylish four bedroom family home.

On entering the ground floor you will find a spacious living room to your left, complete with stunning bay window filling the room with light. Further down the hall you will enter the kitchen and dining area, which is awash with natural light from well-placed skylight windows and beautiful French doors leading out to the garden. The ground floor also comes complete with a downstairs WC and integral garage. Up the stairs, the spacious master bedroom features an en-suite bathroom whilst another three well-appointed bedrooms complete this floor alongside a family bathroom, making The Lymington the perfect family home.

THE LYMINGTON

FOUR BEDROOM HOME

1215 SQFT

GROUND FLOOR

KITCHEN/DINING 5.65M X 5.24M 18'7'' X 17'2'' LIVING ROOM 3.06M X 4.35M 10' X 14'3''

FIRST FLOOR

MASTER BEDROOM	5.29M X 2.82M	17'4''X 9'3''
BEDROOM 2	2.94M X 3.61M	9'8'' X ' 0''
BEDROOM 3	2.60M X 3.06M	8'6'' × 10'
BEDROOM 4/OFFICE	2.54M × 2.01M	8'4'' × 6'7''

C/C = Cylinder cupboard

SITE PLAN

abington-place.co.uk

Existing Housing

BS BIN STORE

CS CYCLE STORE

