


Harberton Crescent


The Clevedon

4 Bedroom, Semi Detached Home. Total Floor Area - 3040 sq ft


GROUND FLOOR


Ground Floor			
Entrance Hall with separate WC			
Drawing Room (max)	6.49 x 4.14	21'4" x 13'7"	
Kitchen Family	6.97 x 4.82	22'11" x 15'10"	
Garden Room	4.50 x 3.93	14'9" x 12'11"	
Utility	2.24 x 1.60	7'4" x 5'3"	
Pantry	1.80 x 1.60	5'11" x 5'3"	


FIRST FLOOR

First Floor			
Master Bedroom	4.40 x 3.93	14'5" x 12'11"	
Ensuite	3.12 x 2.90	10'3" x 9'6"	
Dressing Room	3.12 x 2.73	10'3" x 8'11"	
Bedroom 2	5.15 x 3.12	16'11" x 10'3"	
Bedroom 3	4.25 x 3.75	13'11" x 12'4"	
Bathroom	2.90 x 2.55	9'6" x 8'4"	

The Clevedon


SECOND FLOOR

Second Floor			
Bedroom 4 (max)	6.44 x 4.47	21'2" x 14'8"	
Shower Room	2.49 x 2.40	8'2" x 7'11"	
Home Office	4.47 x 3.90	14'8" x 12'10"	
Luggage Room	4.40 x 2.70	14'5" x 8'10"	


Note: Second floor rooms feature sloping ceilings at various heights

The Clevedon


4 Bedroom, Semi Detached Home. Total Floor Area - 3040 sq ft


The Clevedon


GROUND FLOOR


FIRST FLOOR


SECOND FLOOR

Ground Floor		
Entrance Hall with separate WC		
Drawing Room (max)	6.49 x 4.14	21'4" x 13'7"
Kitchen Family	6.97 x 4.82	22'11" x 15'10"
Garden Room	4.50 x 3.93	14'9" x 12'11"
Utility	2.24 x 1.60	7'4" x 5'3"
Pantry	1.80 x 1.60	5'11" x 5'3"


First Floor		
Master Bedroom	4.40 x 3.93	14'5" x 12'11"
Ensuite	3.12 x 2.90	10'3" x 9'6"
Dressing Room	3.12 x 2.73	10'3" x 8'11"
Bedroom 2	5.15 x 3.12	16'11" x 10'3"
Bedroom 3	4.25 x 3.75	13'11" x 12'4"
Bathroom	2.90 x 2.55	9'6" x 8'4"

Second Floor		
Bedroom 4 (max)	6.44 x 4.47	21'2" x 14'8"
Shower Room	2.49 x 2.40	8'2" x 7'11"
Home Office	4.47 x 3.90	14'8" x 12'10"
Luggage Room	4.40 x 2.70	14'5" x 8'10"

Note: Second floor rooms feature sloping ceilings at various heights


The Clevedon

4 Bedroom, Semi Detached Home. Total Floor Area - 3040 sq ft


GROUND FLOOR


Ground Floor		
Entrance Hall with separate WC		
Drawing Room (max)	6.49 x 4.14	21'4" x 13'7"
Kitchen Family	6.97 x 4.82	22'11" x 15'10"
Garden Room	4.50 x 3.93	14'9" x 12'11"
Utility	2.24 x 1.60	7'4" x 5'3"
Pantry	1.80 x 1.60	5'11" x 5'3"


FIRST FLOOR

First Floor		
Master Bedroom	4.40 x 3.93	14'5" x 12'11"
Ensuite	3.12 x 2.90	10'3" x 9'6"
Dressing Room	3.12 x 2.73	10'3" x 8'11"
Bedroom 2	5.15 x 3.12	16'11" x 10'3"
Bedroom 3	4.25 x 3.75	13'11" x 12'4"
Bathroom	2.90 x 2.55	9'6" x 8'4"

The Clevedon


SECOND FLOOR

Second Floor		
Bedroom 4 (max)	6.44 x 4.47	21'2" x 14'8"
Shower Room	2.49 x 2.40	8'2" x 7'11"
Home Office	4.47 x 3.90	14'8" x 12'10"
Luggage Room	4.40 x 2.70	14'5" x 8'10"

Note: Second floor rooms feature sloping ceilings at various heights

The Barrington

4 Bedroom, Semi Detached Family Home. Total Floor Area - 2679 sq ft


The Barrington


Ground Floor			
Entrance Hall with separate WC			
Drawing Room (max)	6.49 x 4.14	21'4" x 12'1"	
Kitchen Family	6.97 x 4.82	22'11" x 15'9"	
Garden Room	4.65 x 4.08	15'3" x 13'5"	
Utility	2.24 x 1.60	7'4" x 5'3"	
Pantry	1.80 x 1.60	5'11" x 5'3"	

First Floor			
Master Bedroom	4.20 x 3.97	13'10" x 13'1"	
Ensuite	2.90 x 1.96	9'6" x 6'5"	
Dressing	2.90 x 2.14	9'6" x 7'0"	
Bedroom 2	4.07 x 3.12	13'4" x 10'3"	
Bedroom 3	3.75 x 3.17	12'4" x 10'5"	
Bathroom	2.90 x 2.55	9'6" x 8'4"	
Laundry	2.22 x 1.47	7'4" x 4'10"	


Second Floor			
Bedroom 4 (max)	10.40 x 4.47	34'1" x 14'8"	
Shower Room	2.54 x 2.40	8'4" x 7'10"	

Note: Second floor rooms feature sloping ceilings at various heights

- DENOTES WIDEST POINT - Floor plans are not to scale. CGI shown for illustration purposes only


The Barrington

4 Bedroom, Semi Detached Family Home. Total Floor Area - 2679 sq ft


GROUND FLOOR


Ground Floor			
Entrance Hall with separate WC			
Drawing Room (max)	6.49 x 4.14	21'4" x 12'1"	
Kitchen Family	6.97 x 4.82	22'11" x 15'9"	
Garden Room	4.65 x 4.08	15'3" x 13'5"	
Utility	2.24 x 1.60	7'4" x 5'3"	
Pantry	1.80 x 1.60	5'11" x 5'3"	


FIRST FLOOR

First Floor			
Master Bedroom	4.20 x 3.97	13'10" x 13'1"	
Ensuite	2.90 x 1.96	9'6" x 6'5"	
Dressing	2.90 x 2.14	9'6" x 7'0"	
Bedroom 2	4.07 x 3.12	13'4" x 10'3"	
Bedroom 3	3.75 x 3.17	12'4" x 10'5"	
Bathroom	2.90 x 2.55	9'6" x 8'4"	
Laundry	2.22 x 1.47	7'4" x 4'10"	

The Barrington


SECOND FLOOR

Second Floor			
Bedroom 4 (max)	10.40 x 4.47	34'1" x 14'8"	
Shower Room	2.54 x 2.40	8'4" x 7'10"	

Note: Second floor rooms feature sloping ceilings at various heights

✦ - DENOTES WIDEST POINT - Floor plans are not to scale. CGI shown for illustration purposes only


All photographs are from our Harberton Show Home


Specification:

The Barrington & The Clevedon

Kitchen

- Choose your luxury Kitchen finishes from our bespoke Harberton range at Alwood, Lurgan
- You will be invited to book a personal appointment with the award winning designer Janice Sutherland
- Corian or quartz worktop and hand painted doors
- We have tailored the layout design to optimise the unit and worktop space in each Kitchen
- Integrated Bora glass ceramic hob with built in downdraft extractor
- Quooker Fusion boiling water tap
- Separate shelved Pantry
- Low voltage down lights

Utility Room

- High quality units with choice of door finishes, worktops and handles
- Free standing washing machine and tumble dryer

Sanitary Ware

- Contemporary white sanitary ware with quality chrome fittings to Bathrooms, Ensuites and WCs
- Low profile shower trays with contemporary glass panels and doors to Bathrooms and Ensuites
- Heated anti-steam illuminated wall mirror to Bathrooms and Ensuites
- Low voltage down lights

Flooring

- Premium carpet and underlay in Drawing Room, Bedrooms, stairs and landing
- Tiled floor to Entrance Hall, Kitchen, Dine, Garden Room, Utility and WC
- Italian floor and partial wall tiling to Bathroom and Ensuite

Specification:

The Barrington & The Clevedon (continued)

Heating

- Gas fired central heating
- Energy efficient boiler
- Underfloor heating to Bathroom and Ensuite
- Underfloor heating throughout ground floor
- High output radiators on first floor
- Heated chrome towel rails to Bathroom, Ensuite and WC

Internal Finishes

- Painted internal walls in one colour throughout and white ceilings
- Traditional panel internal doors painted white with quality ironmongery
- Deep moulded skirting boards and architraves
- Comprehensive range of electrical sockets, switches, TV points and telephone points including 5 amp sockets to Drawing Room
- Security alarm
- Mains smoke and carbon monoxide detectors
- 9 ft high ceilings to ground floor
- Feature cornicing to Entrance Hall and Drawing Room
- Pre wired for BT Infinity connection

External Finishes


- Traditional cavity wall construction with roughcast render finish where applicable
- Traditional finish tiled roof
- uPVC double glazed windows with gunmetal grey finish
- Painted front and rear doors
- Turfed rear garden
- Landscape plan incorporating wall detailing, planting and hedging throughout the development
- Flagged patio areas and paths
- Front and rear outside electrical sockets
- Front and rear external lighting
- Rear outside water supply
- Decorative chimney stacks and pots


All photographs are from our Harberton Show Home

Site Layout

NOT TO SCALE


A Perfect Location

Located in the heart of BT9, Harberton is only a few minutes walk from Lisburn Road's bustling hub with local amenities, award winning restaurants, friendly coffee shops, elegant boutiques, inspiring interior emporia and quality delicatessens. The wide choice of superb schools, public transport links, golf courses, parks and excellent range of activities for all ages make it the perfect location for family living.

A few minutes away...

Balmoral Golf Club	1 minute
Balmoral Rail Halt	1 minute
Lisburn Road	2 minutes
M1 Motorway	2 minutes
Marks and Spencer	3 minutes
Lady Dixon Park	5 minutes
Stranmillis Village	5 minutes
Malone Golf Club	5 minutes
Queens University	7 minutes
Belfast City Centre	10 minutes

- Sport and Recreation
- Education
- Walks/Parks
- Public Transport


www.harbertonbt9.com

PROJECT ARCHITECT


DEVELOPED BY


SALES REPRESENTATION


525 Lisburn Road, Belfast
T: 028 9066 8888
www.simonbrien.com

Simon Brien Residential for themselves and for the Vendors or Lessors of the property whose agents they are give notice that; i) these particulars are given without responsibility of Simon Brien Residential or the Vendors or Lessors as a general outline only, for the guidance of prospective purchasers or tenants, and do not constitute the whole or any part of an offer or contract; ii) Simon Brien Residential cannot guarantee the accuracy of any description, dimensions, references to condition, necessary permissions for use and occupation and other details contained herein and any prospective purchasers or tenants should not rely on them as statements or representations of fact but must satisfy themselves by inspection or otherwise as to the accuracy of each of them; iii) no employee of Simon Brien Residential has any authority to make or give any representation or warranty or enter into any contract whatsoever in relation to the property; iv) Simon Brien Residential will not be liable, in negligence or otherwise, for any loss arising from the use of these particulars. Artist's impressions and photographs are for illustration only. Plans are not to scale and all the dimensions shown are approximate. The development name is purely for marketing purposes and is not a guarantee that the local council will adopt it in the street naming.

B L O C K
creative property marketing