

Barnack

A superb collection of 3, 4 & 5 bedroom homes in the lovely village of Barnack, Peterborough.


One of our new homes at Kingsley Place gives you the best of village life and modern living.

In the village itself, you'll find the traditional shop, the Ofsted rated 'Outstanding'
Barnack CofE Primary School and two pubs.
Three miles away in Stamford there's a range of amenities, including a post office, pharmacy

and much more. From walks along the River Welland, independent boutiques and Friday market to an Arts Centre, Corn Exchange for live shows and a choice of fitness facilities.

The short drive to Peterborough gives you more retail, entertainment, sport, leisure

and cultural attractions than you can shake a baton at.

The A1 is a 9 minute drive from Barnack, while regular trains from Stamford to Peterborough take just 14 minutes, with London King's Cross just 50 minutes beyond.

Kingsley Place


Barnack, Peterborough PE9 3DU

3, 4 & 5 bedroom homes

Linden

All journey times and distances are approximate

Around the neighbourhood


- BARNACK CofE PRIMARY SCHOOL
- 4 STAMFORD HIGH SCHOOL (GIRLS SCHOOL)
- 7 WESTSIDE HEALTH CLUB
- BURGHLEY PARK
 GOLF CLUB

- 2 BARNACK PRE-SCHOOL
- 5 MORRISONS
- 8 THE MILLSTONE INN
- STAMFORD RECREATION GROUND

- STAMFORD SCHOOL (BOYS SCHOOL)
- 6 WAITROSE
- 9 STAMFORD RAILWAY STATION
- STAMFORD LIBRARY

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace


Development layout


- The Attingham5 bedroom home
- The Byrne5 bedroom home
- The Lutyens5 bedroom home
- The Cottingham4 bedroom home
- The Grainger4 bedroom home
- The Kempthorne 4 bedroom home
- The Mylne4 bedroom home
- The Pembroke4 bedroom home
- The Elliot 3 bedroom home
- The Mountford3 bedroom home
- * Affordable Housing
- 4 bedroom home
- 3 bedroom home
- 3 bedroom home
- 2 bedroom home
- 2 bedroom home
- 2 bedroom home
- 1 bedroom home
- ss Sub Station
- BS Bin Store Area
- cs Cycle Store Area
- Garage Entrance
- v Visitor's Parking Space

 ▼ Embankment Slope
- Shed (indicative only)
- LEAP Local Equipped Area of Play

Barnack

The Byrne 5 bedroom home

Homes 53, 57, 67, 70 & 79


Kingsley Place


Barnack, Peterborough PE9 3DU


Barnack

The Byrne 5 bedroom home


Ground Floor

Living Room 6.77m x 3.33m 22'3" x 10'11" Kitchen/Dining Area 5.03m x 4.30m 16'6" x 14'1" Family Room 4.90m x 3.52m 16'1" x 11'7"

First Floor

• • • • • • • • • • • • • • • • • • • •	
Bedroom 1	
4.30m x 3.83m	14'1" x 12'7"
Bedroom 2	
3.35m x 3.10m	11'0" x 10'2"
Bedroom 3	
3.81m x 3.31m	12'6" x 10'10"
Bedroom 4	
3.64m x 2.87m	11'11" x 9'5"
Bedroom 5	
2.61m x 2.40m	8'7" x 7'10"

LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fasciás, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Attingham 5 bedroom home

Homes 2, 4, 8, 15, 54, 55, 63, 68 & 69


Kingsley Place


Barnack, Peterborough PE9 3DU


Barnack

The Attingham
5 bedroom home


Ground Floor

Living Room
5.51m x 4.03m 18'1" x 13'3"
Kitchen/Dining/Family Area
9.45m x 3.95m 31'0" x 13'0"
Study
3.65m x 3.13m 12'0" x 10'3"

LH Loft hatch

First Floor

••••	
Bedroom 1	
4.07m x 3.85m	13'4" x 12'8"
Bedroom 2	
4.38m x 3.50m	14'4" x 11'6"
Bedroom 3	
4.38m x 2.78m	14'4" x 9'1"
Bedroom 4	
3.30m x 3.11m	10'10" x 10'2"
Bedroom 5	
3.34m x 2.98m	10'11" x 9'9"

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fasciás, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Cottingham 4 bedroom home

Homes 3, 66 & 72


Kingsley Place

Barnack, Peterborough PE9 3DU


Barnack

The Cottingham 4 bedroom home


First Floor

• • • • • • • • • • • • • • • • • • • •	
Bedroom 1	
3.90m x 3.15m	12'9" x 10'4"
Bedroom 2	
3.23m x 3.14m	10'7" x 10'4"
Bedroom 3	
3.73m x 3.39m	12'2" x 11'1"
Bedroom 4	
3.73m x 2.93m	12'2" x 9'7"


Ground Floor

Living Room
4.60m x 4.20m 15'1" x 13'9"
Kitchen/Dining/Family Area
9.97m x 3.09m 32'8" x 10'1"
Study
2.27m x 1.81m 7'5" x 5'11"

LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fascia's, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Elliot
3 bedroom home

Homes 27, 28, 29, 32, 35, 51, 60 & 61


Kingsley Place


Barnack, Peterborough PE9 3DU


Barnack

The Elliot
3 bedroom home


Ground Floor

Living/Dining Room

5.70m x 3.95m 18'8" x 12'11"

Kitchen

3.29m x 2.95m 10'9" x 9'8"

First Floor

Bedroom 1 3.45m x 3.07m 11'4" x 10'1"

Bedroom 2 3.21m x 2.60m

10'6" x 8'6"

Bedroom 3 3.03m x 2.01m

9'11" x 6'7"

†Window to homes 27, 28, 29, 32, 35 & 51 only. LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fasciás, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Grainger 4 bedroom home

Homes 14, 16, 59 & 62


Kingsley Place


Barnack, Peterborough PE9 3DU


Barnack

The Grainger 4 bedroom home


Ground Floor

Living Room 4.39m x 3.90m 14'4" x 12'10" Kitchen/Dining Area 5.81m x 3.62m 19'0" x 11'10"

First Floor

Bedroom 1
4.03m x 3.90m 13'2" x 12'9"
Bedroom 2
3.70m x 3.58m 12'1" x 11'9"
Bedroom 3
3.65m x 3.19m 11'11" x 10'5"
Bedroom 4
3.80m x 3.12m 12'5" x 10'3"

LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fascia's, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Kempthorne 4 bedroom home

Homes 1, 52, 56, 58, 71 & 80


Kingsley Place

Barnack, Peterborough PE9 3DU


Barnack

The Kempthorne 4 bedroom home


First Floor

••••	
Bedroom 1	
4.87m x 3.45m	15'11" x 11'3"
Bedroom 2	
4.69m x 2.78m	15'4" x 9'1"
Bedroom 3	
3.52m x 2.80m	11'6" x 9'2"
Bedroom 4	
3.50m x 3.16m	11'6" x 10'4"


Ground Floor

Living Room 6.04m x 3.85m 19'9" x 12'7" Kitchen/Dining Area 18'3" x 12'0" 5.57m x 3.67m Dining Room/Study 9'1" x 8'5" 2.78m x 2.57m

LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace


Barnack

The Lutyens 5 bedroom home


Kingsley Place

Barnack, Peterborough PE9 3DU


Barnack

The Lutyens 5 bedroom home


Second Floor

Bedroom 1/Dressing Area

6.69m x 3.08m 21'11" x 10'1"


Bedroom 2
3.86m x 3.36m 12'8" x 11'0"
Bedroom 3
3.36m x 2.78m 11'0" x 9'1"
Bedroom 4
3.05m x 2.88m 10'0" x 9'5"
Bedroom 5
3.59m x 2.07m 11'9" x 6'9"


Bedroom 3 Bedroom 1 Landing Bedroom 4

Ground Floor

Living Room
4.81m x 3.39m
15'9" x 11'1"
Kitchen
3.24m x 2.98m
10'7" x 9'9"
Dining Area
3.46m x 2.81m
11'4" x 9'2"
Study
3.39m x 1.82m
11'1" x 5'11"

LH Loft hatch --- Restricted ceiling height

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are unally stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fascia's, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Mountford
3 bedroom home

Homes 7, 23, 33, 34, 42 & 49


Kingsley Place

Barnack, Peterborough PE9 3DU


Barnack

The Mountford
3 bedroom home


First Floor

Bedroom 1
3.36m x 3.19m
11'0" x 10'5"
Bedroom 2
3.15m x 2.75m
10'4" x 9'0"
Bedroom 3
2.76m x 2.76m
9'0" x 9'0"


Ground Floor

Living Room 5.59m x 3.11m 18'4" x 10'2" Kitchen/Dining Area 5.59m x 2.70m 18'4" x 8'10"

†Window to home 33 only. +Rear door omitted to home 7. LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fascias, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Mylne 4 bedroom home

Homes 24, 26, 41, 50 & 65


Kingsley Place

Barnack, Peterborough PE9 3DU


Barnack

The Mylne 4 bedroom home


Bedroom 2 Bedroom 1 Bedroom 1

Ground Floor

Living Room
4.83m x 3.39m 15'10" x 11'1"
Kitchen/Dining Area
6.04m x 4.37m 19'9" x 14'4"

First Floor

Bedroom 1
3.95m x 3.46m 12'11" x 11'4"
Bedroom 2
3.20m x 2.86m 10'6" x 9'4"
Bedroom 3
3.10m x 2.16m 10'2" x 7'1"
Bedroom 4
3.10m x 2.92m 10'2" x 9'7"

†Window to homes 24, 26 & 50 only. LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, root lites, fascia's, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

The Pembroke

4 bedroom home

Homes 5, 6, 10, 11, 13 & 25


Kingsley Place


Barnack, Peterborough PE9 3DU


Barnack

The Pembroke 4 bedroom home


Ground Floor

Living Room
4.83m x 3.50m
15'10" x 11'5"
Kitchen/Dining Area
8.06m x 3.34m
26'5" x 10'11"
Study
2.41m x 2.37m
7'11" x 7'9"

First Floor

Bedroom 1
4.29m x 3.40m 14'1" x 11'2"
Bedroom 2
3.72m x 3.50m 12'2" x 11'5"
Bedroom 3
3.35m x 2.88m 11'0" x 9'5"
Bedroom 4
3.92m x 2.82m 12'10" x 9'3"

LH Loft hatch

For all sales enquiries please call 01780 778 289 lindenhomes.co.uk/kingsleyplace

Please note, floorplans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Specific finishes and materials may vary and may or may not be included on certain house types. This includes types and colours of brick, brick headers, doors, roof tiles, fasciás, gutters, canopy's, chimneys, windows, bay windows and sills. Homes may have site specific elevational treatment. Please refer to site specific house type drawings. Landscaping is illustrative only. Kitchen layouts are indicative only and may change. For the exact specification, details of external and internal finishes, dimensions and floorplan differences and any other specific details on our homes please ask your


Barnack

Specification

Kitchen	3 bedroom homes	4 bedroom homes	5 bedroom homes
Symphony fitted kitchen with premium laminate worktop and upstands and stainless steel splashback behind hob	•	•	•
Single under-counter oven in stainless steel	•		
Double under-counter oven in stainless steel		•	•
4 burner gas hob	•	•	•
Integrated extractor hood	•		
Chimney hood		•	•
Space for dishwasher with plumbing and electrical supply	•	•	•
Space for washing machine with plumbing and electrical supply	•	•	•
Single bowl stainless steel sink with mixer tap	•		
1½ bowl stainless steel sink with mixer tap to kitchen	-	•	•
Single bowl stainless steel sink with mixer tap to utility (except Elliot, Eveleigh, Grainger and Mylne)		•	•
Integrated fridge/freezer		•	•
Bathroom, ensuite and cloakroom			
Tempo by Ideal Standard contemporary white sanitaryware and chrome fittings	•	•	•
Close-coupled WCs with soft close seat	•	•	•
Shower cubicles with thermostatic shower low profile shower tray and clear glass silver framed enclosure	•	•	•
Tiling to perimeter of bath (approx 400mm above bath)	•	•	•
Full height tiling to ensuite shower area	•	•	•
Splashback tiling to all basins	•	•	•
Electrical			
Track lighting to kitchen, batten light to cloaks, bathroom, ensuite. White pendant lights to other rooms	•	•	
TV and BT points as working drawing	•	•	•
White switchplates and sockets throughout	•	•	•
Hardwired ionisation smoke alarm/s and battery operated carbon monoxide detector	•	•	•
Power and lighting to garages (where garage is within curtilage of property)	•	•	•
Heating Control of the second			
Gas fired A rated energy efficient boiler	•	•	•
7 day programmable thermostatic control to each heating zone	•	•	•
Myson Select Compact radiators with thermostatic radiator valves	•	•	•
Internal finishes			
White internal doors with satin chrome ironmongery	•	•	•
Softwood staircase with gloss painted woodwork	•	•	•
Internal woodwork in gloss white	•	•	•
Walls in white emulsion	•	•	•
Ceilings – flush smooth finish in white emulsion	•	•	•
External			
GRP main entrance door with multi point locking system	•	•	•
GRP rear entrance door with multi point locking system (where applicable)	•	•	•
PVCu windows and casement doors with multi point locking system	•	•	•
External light to front with PIR and dusk to dawn sensor	•	•	•
Mains operated doorbell	•	•	•
Buff riven paving slabs to paths and patio	•	•	•

Peace of mind

Each home will be independently surveyed during construction by the Premier Guarantee, who will issue their 10 year warranty certificate on completion of the home.

Kingsley Place

Barnack, Peterborough PE9 3DU 3, 4 & 5 bedroom homes

01780 778 289

The specifications of all our homes is correct at the date of going to press but may be subject to change as necessary and without notice. Enhance choices available will vary across homes and developments, all are subject to stage of construction. Please ask your Sales Executive for more information XI MID934/November 2018.


