

Crest
NICHOLSON

IRON STONE PLACE

BODICOTE

INTRODUCING
IRON STONE
PLACE

A STUNNING COLLECTION OF
2, 3, 4 & 5 BEDROOM HOMES IN THE CHARMING
VILLAGE OF BODICOTE

Located south of Banbury, these luxury homes have been built with you in mind,
from the attractive exteriors to the flexible and open plan layouts – you are sure to
find the home of your dreams at Iron Stone Place.

WELCOME HOME

A SUPERB CHOICE OF HOMES IN A CHARMING LOCATION

Surrounded by the delightful Oxfordshire countryside and with extensive public open space and a play area within the development, Iron Stone Place is an idyllic place to make home.

You will be well catered for living here, as the village itself has a Post Office and convenience store, a farm shop and a selection of pubs and a restaurant. The Oaks Coffee Shop at Cotefield Nurseries, which is adjacent to the development, serves breakfast, lunch and afternoon tea. Just a 5 minute walk from the development is the Bannatyne Health Club and Spa, with a wide range of facilities including a swimming pool, sauna and steam room, a state of the art gym and a café bar.

Just over half a mile from Iron Stone Place is the brand new Longford Park Primary School and also the Bishop Loveday Church of England Primary School, which is located in Bodicote. Banbury offers a range of other primary schools, as well as four secondary schools and three independent schools.

COUNTRY LIFE WITH CONVENIENT COMMUTING

Whilst Iron Stone Place can enjoy all the amenities of Bodicote right on the doorstep, the bustling and historic market town of Banbury is just a short drive away. Here you will find a wide selection of high street and independent stores, as well as the Castle Quay Shopping Centre. Have a bite to eat in one of the many cafés and restaurants that Banbury has to offer or take a look around the weekly Charter Market. The Banbury Museum Trust, located on the edge of the Oxford Canal, is a fantastic day out for the family to enjoy, hosting regular events such as Wonderful Wildlife and Circus Craft Club.

Iron Stone Place is perfectly located for commuters, being less than four miles from junction 11 of the M40 and just over two miles from Banbury railway station. There are regular and direct services to Leamington, Oxford and London Marylebone.

Bodicote is surrounded by beautiful rolling hills and is close to many historic landmarks including Broughton Castle, one of the country's finest moated manor houses and Upton House, which contains one of the National Trust's most important art collections.

Typical Crest Nicholson showhome photography shown

IRON STONE
PLACE

DEVELOPMENT
LAYOUT

Typical Crest Nicholson showhome photography shown

IRON STONE PLACE

- The Sandown
2 bedroom home
- The Hartley
3 bedroom home
- The Huntington
3 bedroom home
- The Langford
3 bedroom home
- The Halstead
3 bedroom home
- The Avon
4 bedroom home
- The Somerton
4 bedroom home
- The Calder
4 bedroom home
- The Radley
4 bedroom home
- The Caldwick
4 bedroom home
- The Adderbury
4 bedroom home
- The Tindall
5 bedroom home
- Green Square
Housing Association

The development layout is for orientation purposes only and may change, for example, in response to market demand or ground conditions. Landscaping is indicative, all surfaces and layouts should be checked with our Sales Advisor at the time of reservation. Parking arrangements and boundaries to be checked by purchaser prior to reservation.

THE SANDOWN

2 BEDROOM HOME

Plots 7, 8, 35, 36, 64, 65

This beautiful two bedroom home has a spacious living room and an open plan kitchen/dining area. The upstairs comprises of two double bedrooms and a fully fitted bathroom with Porcelanosa wall tiles.

Ground Floor

DIMENSIONS		
Living/Dining	3685mm x 4397mm	12'1" x 14'5"
Kitchen	3494mm x 2183mm	11'5" x 7'2"
Bedroom 1	2819mm x 4397mm	9'2" x 14'5"
Bedroom 2	2802mm x 4397mm	9'2" x 14'4"

All dimensions are maximum and may vary from plot to plot

First Floor

Total area:
71.6 sq.m 770 sq.ft

Classic Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE HARTLEY

3 BEDROOM HOME

Plots 54, 55, 82, 83

Surround yourself with style in this elegant home, which has been finished to the highest standard. This home has a number of standout features including the spacious living room, which is perfect for social gatherings and the luxurious master bedroom, which is complete with an en-suite.

Ground Floor

DIMENSIONS		
Living Room	3765mm x 5407mm	12'4" x 17'9"
Kitchen/Dining	4536mm x 3107mm	14'10" x 10'2"
Bedroom 1	3050mm x 3129mm	10'0" x 10'3"
Bedroom 2	3020mm x 3129mm	9'11" x 10'3"
Bedroom 3	3004mm x 2162mm	9'10" x 7'1"
All dimensions are maximum and may vary from plot to plot		

First Floor

Total area:
91.2 sq.m 981 sq.ft

Classic Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE HUNTINGTON

3 BEDROOM HOME

Plots 9, 30, 57, 63

With a separate living room and open plan kitchen/dining room, this three bedroom home is perfect for family life. The master bedroom features an en-suite and fitted wardrobes, whilst the further double bedroom and single bedroom share the modern family bathroom.

First Floor

Ground Floor

DIMENSIONS

Living Room	5634mm x 3193mm	18'6" x 10'6"
Kitchen/Dining	5634mm x 2807mm	18'6" x 9'3"
Bedroom 1	4095mm x 3058mm	13'5" x 10'0"
Bedroom 2	3006mm x 2949mm	9'10" x 9'8"
Bedroom 3	2514mm x 3225mm	8'3" x 10'7"

All dimensions are maximum and may vary from plot to plot

Total area:
95.4 sq.m 1027 sq.ft

Classic Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE LANGFORD
3 BEDROOM HOME

Plots 18, 77, 94, 95

This stunning three bedroom detached home has an open plan kitchen with dining area that opens onto the garden and a separate living room. Upstairs, the master bedroom has an en-suite and fitted wardrobes, whilst the further two bedrooms share the family bathroom.

Ground Floor

DIMENSIONS		
Living Room	4068mm x 3483mm	13'4" x 11'5"
Kitchen/Dining	3578mm x 5578mm	11'9" x 18'4"
Bedroom 1	3681mm x 2950mm	12'1" x 9'8"
Bedroom 2	2947mm x 2950mm	9'8" x 9'8"
Bedroom 3	3915mm x 2510mm	12'10 x 8'3"

All dimensions are maximum and may vary from plot to plot

First Floor

*Plot specific windows

Total area:
101 sq.m 1087 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE HALSTEAD

3 BEDROOM HOME

Plots 68, 69, 70, 71, 72, 73, 74, 75

This three storey Halstead features a spacious living room with French doors which open out to the garden and a fully fitted kitchen with dining area. On the first floor there are two bedrooms, a study and a family bathroom and the top floor features the master suite, with dressing area and a stylish en-suite.

Second Floor

Ground Floor

First Floor

*Plot specific windows

DIMENSIONS

Living Room	3581mm x 4733mm	11'9" x 15'6"
Kitchen/Dining	4302mm x 2507mm	14'1" x 8'3"
Study	1832mm x 2002mm	6'0" x 6'7"
Bedroom 1	4238mm x 3577mm	13'11" x 11'9"
Bedroom 2	2560mm x 4734mm	8'5" x 15'6"
Bedroom 3	2936mm x 2616mm	9'7" x 8'7"

All dimensions are maximum and may vary from plot to plot

Total area:
107 sq.m 1155 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE AVON
4 BEDROOM HOME

Plots 2, 3, 42, 43

With an integral garage that opens into the utility room, the Avon is all about convenience. The open plan kitchen/diner and separate living room mean it's comfortable too. There are four excellent sized bedrooms, with an en-suite and fitted wardrobes to the master bedroom.

First Floor

Ground Floor

DIMENSIONS

Living Room	4202mm x 3569mm	13'9" x 11'9"
Kitchen/Dining	3851mm x 6658mm	12'8" x 21'10"
Utility Room	2987mm x 1664mm	9'10" x 5'5"
Bedroom 1	3705mm x 3566mm	12'2" x 11'8"
Bedroom 2	3874mm x 3623mm	12'9" x 11'11"
Bedroom 3	3301mm x 2910mm	10'10" x 9'7"
Bedroom 4	4023mm x 2491mm	13'2" x 8'2"

All dimensions are maximum and may vary from plot to plot

Total area:
128.4 sq.m 1382 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area, utility and wet rooms only.

THE SOMERTON

4 BEDROOM HOME

Plots 29, 56, 78

Light and space is maximised in this four bedroom home. The living room has a bay window and the kitchen/dining room has French doors, which encourages light to flood in whilst also providing views of the outside space. There's plenty of storage space and, of course, a master suite with shower room and built-in wardrobes.

First Floor

Ground Floor

DIMENSIONS

Living Room	6615mm x 3751mm	21'8" x 12'4"
Kitchen/Dining	6640mm x 3913mm	21'9" x 12'10"
Bedroom 1	2999mm x 3934mm	9'10" x 12'11"
Bedroom 2	3646mm x 3224mm	12'0" x 10'7"
Bedroom 3	2849mm x 3799mm	9'4" x 12'6"
Bedroom 4	2448mm x 2668mm	8'0" x 8'9"

All dimensions are maximum and may vary from plot to plot

Total area:
140.7 sq.m 1515 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE CALDER

4 BEDROOM HOME

Plots 5, 79, 80

This beautiful home has a superb kitchen/breakfast room, a separate dining room and a study, ideal for relaxing with a good book or working from home. Upstairs comprises a large master bedroom with a separate dressing area and en-suite, whilst the second double bedroom enjoys an additional en-suite. The family bathroom is shared by a further double and single bedroom.

First Floor

Ground Floor

*Plot specific windows

DIMENSIONS

Living Room	3779mm x 4361mm	12'5" x 14'4"
Kitchen	4304mm x 4866mm	14'1" x 16'0"
Dining Room	2862mm x 3823mm	9'5" x 12'6"
Study	1928mm x 2684mm	6'4" x 8'10"
Bedroom 1	3834mm x 3049mm	12'7" x 10'0"
Bedroom 2	3368mm x 3674mm	11'1" x 12'1"
Bedroom 3	3834mm x 2684mm	12'7" x 8'10"
Bedroom 4	2720mm x 2104mm	8'11" x 6'11"

All dimensions are maximum and may vary from plot to plot

Total area:
141 sq.m 1517 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE RADLEY

4 BEDROOM HOME

Plots 1, 4, 6, 19, 24, 37, 76, 84, 91, 93

Behind the charming exterior, the Radley offers the perfect family home. There is a separate living room with a walk-in bay, a dining room, a study and an open plan kitchen with breakfast area. Upstairs are four double bedrooms, two with en-suites and a modern family bathroom.

First Floor

Ground Floor

DIMENSIONS

Living Room	4855mm x 3245mm	15'11" x 10'8"
Kitchen/Family	4754mm x 5580mm	15'7" x 18'4"
Dining Room	3647mm x 2771mm	12'0" x 9'1"
Study	2494mm x 2771mm	8'2" x 9'1"
Bedroom 1	4493mm x 3732mm	14'9" x 12'3"
Bedroom 2	3448mm x 3285mm	11'4" x 10'9"
Bedroom 3	3630mm x 2811mm	11'11" x 9'3"
Bedroom 4	2511mm x 2811mm	8'3" x 9'3"

All dimensions are maximum and may vary from plot to plot

Total area:
147 sq.m 1583 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE CALDWICK
4 BEDROOM HOME

Plots 40, 41, 66, 67, 81, 85, 90, 92

Many believe the heart of the home is the kitchen and that's certainly true in this glorious four-bedroom home. The kitchen and family room is full of natural light and is the perfect place to start your day. The upstairs comprises a stunning master bedroom with a private dressing area and contemporary en-suite.

First Floor

Ground Floor

DIMENSIONS

Living Room	6757mm x 3661mm	22'2" x 12'0"
Kitchen	3100mm x 4056mm	10'2" x 13'4"
Dining Area	3708mm x 4055mm	12'2" x 13'4"
Study	3961mm x 2715mm	13'0" x 8'11"
Bedroom 1	2977mm x 4055mm	9'9" x 13'4"
Dressing Room	1700mm x 2599mm	5'7" x 8'6"
Bedroom 2	3402mm x 3540mm	11'2" x 11'7"
Bedroom 3	3646mm x 3217mm	12'0" x 10'7"
Bedroom 4	3267mm x 2681mm	10'9" x 8'10"

All dimensions are maximum and may vary from plot to plot

Total area:
162 sq.m 1744 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area, utility and wet rooms only.

THE ADDERBURY
4 BEDROOM HOME

Plots 38, 45, 86, 87

Cooking for friends and family will be a joy in this home; with the open plan kitchen and dining room with French doors that open out on to the garden, it's the perfect space for entertaining. Upstairs comprises of four double bedrooms, with an en-suite to both the master bedroom and bedroom two.

First Floor

Ground Floor

DIMENSIONS

Living Room	5438mm x 3800mm	17'10" x 12'6"
Kitchen	3411mm x 3141mm	11'2" x 10'4"
Family Room	4521mm x 3941mm	14'10" x 12'11"
Dining Room	3014mm x 3985mm	10'0" x 13'1"
Study	3003mm x 3002mm	9'10" x 9'10"
Bedroom 1	4017mm x 4440mm	13'2" x 14'7"
Bedroom 2	4135mm x 3661mm	13'7" x 12'0"
Bedroom 3	4306mm x 3661mm	14'2" x 12'0"
Bedroom 4	4421mm x 3254mm	14'6" x 10'8"

All dimensions are maximum and may vary from plot to plot

Total area:
194 sq.m 2088 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area and wet rooms only.

THE TINDALL

5 BEDROOM HOME

Plots 39, 44, 88, 89

The magnificent Tindall is a truly remarkable place to call home. You will never struggle for space, as downstairs features a spacious eat-in family kitchen with utility room off, a separate dining room, a living room and a study. Upstairs comprises of four double bedrooms and a single bedroom. The master bedroom and bedroom two both have an en-suite.

First Floor

Ground Floor

DIMENSIONS

Living Room	6136mm x 4168mm	20'2" x 13'8"
Kitchen/Family	3549mm x 5921mm	11'8" x 19'5"
Dining Room	4443mm x 4168mm	14'7" x 13'8"
Study	2548mm x 2898mm	8'4" x 9'6"
Bedroom 1	3339mm x 4168mm	10'11" x 13'8"
Bedroom 2	3458mm x 4168mm	11'4" x 13'8"
Bedroom 3	3572mm x 2959mm	11'9" x 9'8"
Bedroom 4	3572mm x 2888mm	11'9" x 9'6"
Bedroom 5	2766mm x 2936mm	9'1" x 9'8"

All dimensions are maximum and may vary from plot to plot

Total area:
194.4 sq.m 2092 sq.ft

Premier Specification

Digital illustration is indicative only.
Flooring to kitchen area, utility and wet rooms only.

SPECIFICATION

Every home at Iron Stone Place comes with a generous specification.
Upgrades and optional extras may be available depending on the stage of build when you reserve.

	Classic Specification	Premier Specification
KITCHENS		
Fully-fitted kitchen with soft close doors and drawers	•	•
Four ring gas hob	•	•
Built in single oven	•	
Built in double oven		•
Integrated extractor	•	
Feature cooker hood		•
Fully integrated dishwasher		•
Fully integrated fridge freezer		•
Stainless steel sink and mono block mixer taps	•	•
LED lighting to underside of wall units.	•	•
Porcelanosa ceramic flooring		•
Vinyl flooring	•	
HEATING		
Myson Gas fired central heating with thermostatic radiator valves	•	•
BATHROOM, EN SUITE AND CLOAKROOM		
Thermostatic bath/ shower mixer in chrome	•	•
Full height Porcelanosa tiling to bath / shower enclosure	•	•
Heated chrome towel rail to bathroom and en-suite	•	•
Porcelanosa ceramic flooring		•
Vinyl flooring	•	
JOINERY		
Full height wardrobe to master bedroom		•

Typical Crest Nicholson interiors

	Classic Specification	Premier Specification
DECORATION		
Internal walls and ceilings painted white throughout	•	•
White gloss window boards, internal door frames, skirtings, architraves and stairs	•	•
ENVIRONMENTAL FEATURES		
“A” rated kitchen appliances	•	•
High performance double glazed windows	•	•
ELECTRICAL		
Low energy lighting system throughout	•	•
Low energy LED downlighters fitted to the bathroom, en suite and cloakroom		•
TV/FM/Satellite connections fitted in the living room and bedroom 1	•	•
Shaver sockets fitted in all bathrooms and en suites	•	•
Master telecom socket to hall, slave sockets to living room	•	•
Wireless front door bell & sounder	•	•
EXTERIOR		
Landscaped front gardens	•	•
Rear gardens top soiled and rotovated	•	•
External Tap	•	•
SECURITY & PEACE OF MIND		
GRP multi-point locking front door with chrome ironmongery	•	•
Upvc glazed windows with white ironmongery and lockable handles on the ground floor	•	•
GRP French doors with matching white ironmongery and multipoint locking	•	•
Low energy security lighting to front and rear door	•	•
Battery operated carbon monoxide detector; mains operated smoke detectors with battery back-up	•	•

Please speak to your Sales Advisor for plot specific details

Typical Crest Nicholson showhome photography shown

Typical Crest Nicholson showhome photography shown

PLACES OF INTEREST

Fitness

- 1. Bannatynes Health Club & Spa
- 2. Woodgreen Leisure Centre

Schools

- 3. Longford Park (Nursery)
- 4. Bishop Loveday Primary School
- 5. The Grange Community Primary School
- 6. Harriers Banbury Academy
- 7. Heyford Park Free School

Shops & amenities

- 8. Bodicote Post Office
- 9. The Oaks Coffee Shop (Cotefield Nursery)
- 10. Sainsburys
- 11. Castle Quay Shopping Centre
- 12. Banbury Gateway Shopping Park
- 13. Lloyds Bank

Bars & Restaurants

- 14. The Plough Inn
- 15. Purple Mango
- 16. Ye Old Reindeer Inn Family

Activities

- 17. Silverstone
- 18. Blenheim Palace
- 19. Banbury Museum
- 20. Broughton Castle
- 21. Upton House

Health

- 22. Horton General Hospital
- 23. Hightown Surgery
- 24. Cherwell Heights Dental Care

Typical Crest Nicholson street scene photography shown

A sought after location with excellent local facilities

Iron Stone Place is perfectly placed just minutes from the centre of Banbury and its wide range of facilities. It also offers easy access to the surrounding Cotswold countryside.

BY TRAIN IN MINUTES

BY CAR IN MILES

Times are approximate and sourced from National Rail and Google Maps.

Typical Crest Nicholson showhome photography shown

Typical Crest Nicholson showhome photography shown

TIMELESS DESIGN

SEAL OF EXCELLENCE

Based on over 50 years' experience of creating award-winning homes and vibrant mixed-use developments, Crest Nicholson has long realised that bricks and mortar are just part of creating an area's most sought after address.

New homes are about the people who live in them and that is why we aim to ensure that every individual home, its surroundings and location not only meet but also exceed our customers' expectations.

We combine classic and contemporary design and construction techniques with sustainable materials and state-of-the-art technology. Every Crest Nicholson home has been architecturally designed to maximise space and create light filled interiors with a variety of complementary and highly individual external finishes. You can also be assured that your new home will provide exemplary levels of comfort and energy efficiency.

Our commitment to building exemplary new homes and creating sustainable communities is recognised in our impressive array of industry design awards, including more CABA Gold Building for Life Awards than any other developer. This continues to reinforce both our success in the design and delivery of attractive, sustainable new homes and our position as one of the UK's leading developers.

Small wonder that the discerning homebuyer appreciates the difference to be enjoyed in a Crest Nicholson home.

**CONSUMER
CODE FOR
HOME BUILDERS**
www.consumercode.co.uk

Typical Crest Nicholson street scene photography shown

Typical Crest Nicholson showhome photography shown

IRON STONE PLACE
BODICOTE

Oxford Road,
Bodicote, Banbury,
Oxfordshire, OX15 4AQ
T: 01295 598003
E: ironstoneplace@crestnicholson.com

www.crestnicholson.com/ironstoneplace

Crest Nicholson Midlands, a division of Crest Nicholson Operations Ltd,
Pacific House, Relay Point, Tamworth, B77 5PA