Montague Place Clitheroe

millerhomes

the place to be $^{\circ}$

A new home. The start of a whole new chapter for you and your family. And for us, the part of our job where bricks and mortar becomes a place filled with activity and dreams and fun and love. We put a huge amount of care into the houses we build, but the story's not finished until we match them up with the right people. So, once you've chosen a Miller home, we'll do everything we can to make the rest of the process easy, even enjoyable. From the moment you make your decision until you've settled happily in, we'll be there to help.

Living in Clitheroe 02 Welcome home 06 Floor plans 08 How to find us 32

Plot Information

Plots 98 - 105 will be built using timber frame construction. This may affect the dimensions and they may be different to the dimensions shown in this brochure. Speak to the Development Sales Manager for details.

The artist's impressions (computer-generated graphics) have been prepared for illustrative purposes and are indicative only. They do not form part of any contract, or constitute a representation or warranty. External appearance may be subject to variation upon completion of the project. Please note that the site plan is not drawn to scale.

Quality of life is about the details of everyday living. From the little things, like knowing the nearest place to pick up a pint of milk, to more important matters like finding the right school or having a health centre nearby, you need to know that the community you're moving to will support you and your family, as well as being a pleasant place to live. So here's some useful information about the area around Clitheroe.

120.000

and the second

1 Aught will Be

- and a start

man & What There a

-DEMAG

Sector.

Less than two miles from the A59 and 20 minutes' drive from the M65, Montague Place is within around half an hour's drive of Preston, Blackburn and Burnley. Trains from Clitheroe Interchange, 20 minutes' walk from the development, run approximately hourly to Blackburn, Salford and Bolton as well as Manchester, an hour and fifteen minutes away by rail. There are direct buses to Blackburn, Burnley, Skipton and Nelson, and halfhourly local services link the development with the town centre and Clitheroe Interchange.

The picturesque, historic market town of Clitheroe nestles between the Forest of Bowland and Pendle Hill in the beautiful Ribble Valley. Now, this exciting selection of energy efficient two, three and four bedroom homes brings a prestigious new neighbourhood into an exceptional setting. Just 20 minutes' walk from the vibrant town centre, with excellent transport links, these homes offer a rare opportunity to put down roots in a welcoming, lively community. Welcome to Montague Place...

The artist's impressions (computergenerated graphics) have been prepared for illustrative purposes and are indicative only. They do not form part of any contract, or constitute a representation or warranty. External appearance may be subject to variation upon completion of the project.

Overton

The welcoming lounge opens through to a beautifully planned kitchen where feature french doors create a light, airy ambience. A separate laundry area helps keep the dining area free for relaxed entertaining, and the principal bedroom includes an en-suite shower and a useful built-in cupboard.

Overview

First Floor Principal Bedroom 3.09m x 3.28m 10'2" x 10'9"
En-Suite 1.21m x 2.03m 4'0" x 6'8"
Bedroom 2 2.37m x 3.26m 7'10" x 10'8"
Bedroom 3 2.04m x 2.17m 6'8" x 7'2"
Bathroom 2.37m x 1.69m 7'10" x 5'7"

Floor Space 18, 29*, 39*, 819 sq ft 41, 63*, 78,

Plots

94*, 95, 99

Ground Floor

First Floor

Grifice space area

The CGI above is a representation of this housetype, external finishes on each plot vary and feature stone, brick or rendre elevations. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

Kingston

With dual aspect outlooks in both the superb bay-windowed lounge and the family kitchen, where french doors add flexibility to the dining area, this is a wonderfully bright, attractive home. Upstairs, one of the three bedrooms is en-suite,

and another features

dual aspect windows.

Overview

First Floor **Ground Floor**

Lounge

Kitchen

9'7" x 11'4"

5'10" x 8'1"

5'6" x 2'11"

Dining

WC

4.68m x 3.91m

2.91m x 3.45m

1.76m x 2.46m

1.67m x 0.90m

15'5" x 12'10"

Principal Bedroom 3.37m max x 3.01m 11'1" x 9'11"

En-Suite 1.01m x 2.78m 3'4" x 9'2"

Bedroom 2 2.56m max x 3.46m max 8'5" x 11'4"

Bedroom 3 2.02m max x 3.45m max 6'8" x 11'4"

> Bathroom 1.70m x 1.96m 5'7" x 6'5"

Floor Space 17*, 30, 40, 869 sq ft

Plots

42*, 62, 77*, 98*

First Floor

Ground Floor

Office space area

The CGI above is a representation of this housetype, external finishes on each plot vary and feature stone, brick or render elevations. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Importan Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

10

Windsor

Overview

Both the lounge and the kitchen of this elegant bungalow feature french doors, filling the home with light while maximising the benefits of the garden. The dual aspect dining area combines style with convenience, perfect for entertaining. . Bedroom two is also dual aspect.

Ground Floor

Lounge 4.68m x 3.00m 15'4" x 9'10"

Kitchen/Dining 3.56m x 4.92m 11'8" x 16'2"

Principal Bedroom 3.06m x 3.81m 10'1" x 12'6"

Bedroom 2 2.95m x 3.43m 9'8" x 11'3"

Bathroom 3.38m x 1.90m 11'1" x 6'3"

Floor Space 13*, 14, 19*, 20, 753 sq ft 21, 22*, 23*, 24

Plots

Ground Floor

The CGI above is a representation of this housetype, external finishes on each plot vary and feature stone, brick or render elevations. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

Montague Place

Eaton

Feat dua a sti win and enh

Overview

Featuring three
dual aspect rooms,
a striking central bay
window in the lounge
and french doors
enhancing the dining
area of the family
kitchen, this is an
instantly impressive
home. A separate
laundry adds
convenience, and
the bright en-suite
principal bedroom
offers a luxurious
retreat.

Ground	Floor	First Floor
Ground		1 11 31 1 1001

Lounge

3.92m x 5.54m

Kitchen/Dining

2.93m x 2.65m

2.93m x 2.88m

2.09m x 1.92m

1.08m x 1.44m

3′7" x 4'9"

12'11" x 18'2"

9'8" x 8'9"

9'8" x 9'6"

Laundry

6'10" x 6'4"

WC

Family

Principal Bedroom 3.40m x 3.12m 11'2" x 10'3"

En-Suite 1.77m max x 2.06m max 5'10" x 6'9"

Bedroom 2 2.99m x 3.31m 9'10" x 10'11"

Bedroom 3 2.60m x 2.33m 8'6" x 7'8"

Bathroom 1.70m max x 2.13m 5'7" x 7'0"

Floor Space 4*, 8, 15*, 54*, 1,016 sq ft 76*, 84*, 97, 106*

First Floor

Plots

Grifice space area

The CGI above is a representation of this housetype, external finishes on each plot vary and feature stone, brick or render elevations. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Importan Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

14

Blackwood

Overview With french doors

making it easy to opt for barbecues on summer afternoons, and a practical laundry room, the kitchen and dining room forms an exciting hub for lively family life. The principal bedroom is en-suite, and bedroom four could become a useful home office.

Ground Floor Lounge 3.00m x 4.59m 9'10" x 15'1"
Kitchen/Dining/ Family 5.55m x 3.72m 18'3" x 12'3"
Laundry 1.26m x 1.88m 4'2" x 6'2"
WC 0.95m x 1.86m 31" x 61"

First Floor

Principal Bedroom 2.84m max x 3.85m

2.61m x 3.53m

8'7" x 11'7"

Bedroom 3

8'3" x 10'4"

Bedroom 4 2.93m x 2.05m 9'8" x 6'9" Bathroom 1.70m x 2.05m 5'7" x 6'9"

2.52m x 3.13m

9'4" x 12'8" En-Suite 2.52m x 1.21m 8'3" x 4'0" Bedroom 2

Floor Space 1,088 sq ft 35*, 50*, 55*, 74, 75*,

Ground Floor

Principal Bedroom

* Plots are a mirror image of plans shown above

Bedroom 2

First Floor

Plots

104, 105*

Hazelwood

Overview

Behind the classic, canopied frontage lies a home of immense appeal. French doors bring a focal point to the bright kitchen and dining room, creating an inviting and relaxed family space. There is separate laundry room, and the en-suite principal bedroom features dual windows.

Ground Floor	First Floor
Lounge	Principal Bedroom
3.38m max x 4.86m max	4.38m x 2.90m
11'1" x 15'11"	14'5" x 9'6"
Kitchen	En-Suite
2.95m x 3.18m	1.87m max x 2.45m max
9'8" x 10'5"	6'2" x 8'1"
Dining	Bedroom 2
2.91m x 3.18m	3.73m x 2.70m
9'7" x 10'5"	12'3" x 8'10"
Laundry	Bedroom 3
1.60m x 2.19m	3.73m x 2.70m
5'3" x 7'2"	12'3" x 8'10"
WC	Bedroom 4
1.60m x 0.90m	3.09m x 2.65m
5'3" x 2'11"	10'2" x 8'8"
	Bathroom 1.70m x 2.14m

5'7" x 7'0"

 Plots
 Floor Space

 5*, 43*, 44, 49,
 1,150 sq ft

5*, 43*, 44, 49, 1,15 60*, 61*, 83, 86, 96, 101, 102, 108*, 109*

First Floor

Ground Floor

18

Grifice space area

The CGI above is a representation of this housetype, external finishes on each plot vary and feature stone, brick or render elevations. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice's escion at the back of this brochure for more information.

* Plots are a mirror image of plans shown above 10

Bedroom 2 Bedroom 3 St Landing Betroom St En-Suite St Bedroom 4 Bedroom 4

Montague Place

Montague Place

Maplewood

Overview The striking bay-

windowed lounge complements a magnificent, endlessly flexible kitchen and family room, with twin windows and central french doors that add a natural appeal to the dining area. Bedroom two includes a built-in cupboard, and the en-suite principal bedroom features a dedicated dressing area.

Ground Floor First Floor

Lounge

9'10" x 15'6"

Kitchen

9'5" x 8'10"

7'4" x 8'10"

3.15m x 2.41m

1.70m x 1.26m

1.44m x 1.26m

4'9" x 4'2"

10'4" x 7'11"

Laundry

5'7" x 4'2"

WC

Dining

Family

Principal Bedroom 2.98m x 4.72m 4.06m x 2.79m 13'4" x 9'2"

En-Suite 2.86m x 2.68m 2.63m x 1.21m 8'8" x 4'0"

Dressing 2.23m x 2.68m max 2.63m x 1.38m 8'8" x 4'7"

> Bedroom 2 2.98m x 3.82m 9'10" x 12'6"

Bedroom 3 2.54m max x 4.10m max 8'4" x 13'6"

Bedroom 4 3.06m x 2.91m 10'1" x 9'7"

> Bathroom 2.45m max x 2.91m max 8'1" x 9'7"

Floor Space 1,269 sq ft

6* 7*, 9*, 10, 16, 36*, 53*, 82*, 85, 100, 103, 110*

Plots

First Floor

Ger Office space area

The CGI above is a representation of this housetype, external finishes on each plot vary and feature stone, brick or render elevations. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not from part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

Ground Floor

21

Montague Place

Ashwood

From the private study to the separate dressing room adjoining the en-suite principal bedroom, this prestigious home is filled with premium features. Enhanced by stylish french doors, the broad family kitchen that provides an inspiring backdrop to everyday life is also perfect for formal . entertaining.

Overview

Ground Floor Lounge 3.042m x 4.500m 10'0'' x 14'9''	First Floor Principal Bedroom 3.09m x 3.35m 10'2" x 11'0"
Kitchen 3.36m x 3.10m 11'0" x 10'2"	En-Suite 1.91m x 1.83m 6'3" x 6'0"
Dining 2.30m x 3.10m 7'7" x 10'2"	Dressing 1.90m x 1.85m 6'3" x 6'1"
Family 2.30m x 3.10m 7'7" x 10'2"	Bedroom 2 2.77m x 3.77m 9'1" x 12'5"
Laundry 1.74m x 2.07m 5'9" x 6'10"	Bedroom 3 2.77m x 3.88m 9'1" x 12'9"
Study 2.73m x 2.33m 9'0" x 7'8"	Bedroom 4 2.60m x 2.36m 8'7" x 7'9"
WC	Bathroom

0.90m x 2.07m

2'11" x 6'10"

2.40m x 1.92m

7'11" x 6'4"

Plots Floor Space 11, 12*, 38*, 51, 1,330 sq ft 52, 64*, 65,

81, 107

First Floor

Bathroom Bedroom 4 Bedroom 3 Landing Š St Dressing Bedroom 2 Principal Bedroom En-Suite

Grifice space area

The CGI above is a representation of this housetype, external finishes on each plot vary and feature stone, brick or rendre elevations. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

Ground Floor

22

The Miller Difference

"Buying a property is one of the most important decisions in life and I am delighted that Miller Homes made it an easy one for me."

Chris Mackenzie Miller Home Owne

"We are so impressed with the exceptional customer service and quality of our home that we've recommended Miller Homes to a friend."

Helen Moscrop Miller Home Owner The Miller Difference We're enormously proud of the homes we've been building for the last 805 years,

and throughout that time we've been listening to our customers and learning from them. From insisting on the best workmanship and the highest quality materials right around a showhome through to recognising until long after you've

our responsibilities to the environment. During this time we've seen many generations of

families enjoy to draw on. our homes and developments, and We don't want you we've seen the happy, to just be satisfied, thriving communities we want you to be they've become. proud of your new home and delighted

by the whole

us, too.

Pushing

up standards

We frequently

win awards for the

we reward safe and

careful practice.

quality of our homes. building it.

Trust

For us, the most important people are the customers who choose our homes in which to build their future. Their satisfaction and confidence in us, from our very first meeting onwards, is a key measure of our success. We're proud of the

independent surveys that consistently show our high levels of customer satisfaction. That's the real barometer of our quality and our service.

journey – it's designed Sales Manager who not just to please you, will give you any but to exceed your help you need in expectations. choosing and buying your home. Then When you become a your Site Manager, Miller customer, we'll who will supervise listen to you right the build of your from the start. From home and answer the day you first look your questions along the way.

Helping where

We invest everything

into your customer

we can

moved in, we're here We'll invite you to a to offer help and pre-plaster meeting support. We've been with your Site doing this a long time Manager during the so we have a vast construction of your amount of experience new home, where you'll get to see, first hand, the attention to detail, care and craftsmanship involved.

Keeping

you involved

First you'll meet

your Development

Wherever practical, we ask you to choose your own kitchen and experience. We want you to recommend bathroom including your own tiles, worktops, appliances and other options. Your home becomes personal to you long before we've finished

For their generous specification, skilful A Better Place construction, beautiful We don't just create locations, and for the more homes, we teams that build them. enhance locations with We are acknowledged our developments. experts in the field. Places where people You can see the will make friends, quality of our product enjoy family life and take pride in and you will notice their neighbourhoods the quality of our service as we guide and surroundings. you through the many We even provide different ways of a unique www. buying your home. mymillerhome.com It's a customer journey website to keep you that has taken 85 up to date on the build years to perfect. progress of your home and to help you get to know the area, your We know the importance of

neighbours and live workmanship and more sustainably once job satisfaction. We you've moved in. look after our teams,

we train and employ For your future

the best people and For us, success is building exceptional homes, in sustainable communities. And that's how we've built a business that goes from strength to strength.

2 90

Sec Martin All Martin

Within half a mile of Montague Place, there is a licensed McColl's convenience store and newsagent that opens until 11pm, seven days a week. The picturesque town centre presents a wide choice of traditional shops, pubs, cafés and restaurants, including an open-air market specialising in local produce every other day and hosting a Collectors Market on Fridays. The town's five supermarkets include a Lidl store around 20 minutes walk, via a pleasant footpath, from Montague Place.

Clitheroe is a popular tourist destination and has a lively leisure and cultural life. The historic focal points include the beautifully preserved Norman castle and museum, and a local library housed in an iconic 1905 building. The Grand's auditorium provides a flexible, spacious venue for touring music, comedy, drama and film screenings. Leisure amenities include Ribblesdale Swimming Pool, Edisford Sports Complex, and the community-run Roefield Leisure, clustered together at a riverside site that can be reached by a pleasant five-minute walk from the rear of the development. Between them, they provide sports halls, pitches, fitness suites, gyms, a climbing wall and many other facilities. There is a skate park by the Castle, and Clitheroe Golf Club's 18-hole course, less than two miles from Montague Place, takes full advantage of its beautiful situation. The vast expanses of the Ribble valley, Pendle Hill and the Forest of Bowland presents spectacular opportunities for rambling and cycling through superb countryside and fascinating natural habitats.

When you leave the car at home and explore the local area by foot or bicycle, you get to know it so much better. And by using local shops and services, you'll help to keep the neighbourhood vibrant and prosperous. Every place has its own personality, and once you move in you'll soon find your favourite walks, and the shops you like best. As a starting point this map shows some of the most useful features and services within a short stroll or bike ride.

Nearby schools two miles away, has include Edisford been consistently Primary, which is assessed as just a little over five 'Outstanding'. Nearby Health provision minutes walk away. is also excellent. Clitheroe St James Pendleside Medical Primary and Ribblesdale High are Practice is the larger both within a mile of the two health of the development. centres located near All three are rated Clitheroe Interchange, 'Good' by Ofsted. and there are four Clitheroe Royal dental surgeries Grammar School, in the town.

> The Grand 18 York Street 01200 421 599

- 2 Clitheroe Library Church Street 01254 660 360
- 3 Ribblesdale Pool and Edisford Sports Complex Edisford Road 01200 424 825
- 4 Roefield Leisure Ediford Road 01200 442 188
- 5 Clitheroe Golf Club Whalley Road 01200 422 29
- 6 Edisford Primary School Edisford Road 01200 422 239
- 7 Clitheroe St James Primary School Greenacre Street 01200 432 599
- 8 Ribblesdale High School Queens Road 01200 422 563
- 9 Clitheroe Royal Grammar School Chatburn Road 01200 423 397
- 10 Pendleside Medical Practice Railway View Road 01200 423 600
- 11 Cramond House Dental Practice York Street 01200 423 381

* Times stated are averages base on approximate distances and would be dependent on the route taken. Based on: 0.5km = 5 to 7 mins walk 1.0km = 10 to 14 mins walk 1.5km = 15 to 21 mins walk 2.0km = 5 to 8 mins cycle 2.5km = 6 to 10 mins cycle

How to find us

Development **Opening Times:** Thursday - Monday 10.30am - 5.30pm 0330 162 4378

From Skipton and the north Stay on the A59 for seven miles beyond Gisburn. Pass the turning for Clitheroe via the A761, then at the next roundabout take the third exit into Pendle Road. After almost three miles, beside a Lidl store, turn left to join the A671 for six hundred yards then turn right into Greenacre Street, for Longridge via the B6243. Quarter of a mile on, at a crossroads, turn left into Henthorn Road. One mile on, Montague Place is on the right.

From Blackburn and the south

Stay on the A59 through the roundabout junction with the A666. Take the first exit at the next roundabout, then one mile on take the first roundabout exit, for Clitheroe via the A671. Stay on the A671 for one and a half miles, then with the Clitheroe Royal British Legion on the right, turn left into Greenacre Street and follow the directions above.

Sat Nav: BB7 2QN

The homes we build are the foundations of sustainable communities that will flourish for generations to come. We work in harmony with the natural environment, protecting and preserving it wherever we can. With our customers, colleagues and partners, we strive to promote better practices and ways of living. We're playing our part in making the world A Better Place.

a better place*

Important Notice:

32

Although every care has been taken to ensure the accuracy of all the information given, the contents do not form part of any contract, or constitute a representation or warranty, and, as such, should be treated as a guide only. Interested parties should check with the Sales Adviser and confirm all details with their solicitor. The developer reserves the right to amend the specification, as necessary, without prior notice, but to an equal or higher standard. Please note that items specified in literature and showhomes may depict appliances, fittings and decorative finishes that do not form part of the standard specification. The project is a new development which is currently under construction. Measurements provided have not been surveyed on-site. The measurements have been taken from architect's plans, and, as such, may be subject to variation during the course of construction. Not all the units described have been completed at the time of going to print and measurements and dimensions should be checked with the Sales Adviser and confirmed with solicitors.

the place to be^{*}

Why Miller Homes?

We've been building homes since 1934, that's three generations of experience. We've learned a lot about people and that's made a big difference to what we do and how we do it.

We're enormously proud of the homes we build, combining traditional craftsmanship with new ideas like low carbon technologies. The big difference is that we don't stop caring once we've finished the building, or when we've sold the house, or even once you've moved in. We're there when you need us, until you're settled, satisfied and inviting your friends round.

This brochure is printed on GaleriArt and contains material sourced from responsibly managed forests. It's certified by the Forest Stewardship Council, an organisation dedicated to promoting responsible forest management and manufacture of wood products. We paper. It's a small thing, we know, but enough small things make a big difference. Please recycle this brochure and help make that difference.

millerhomes.co.uk

miller homes

the place to be