

BRADWELL SPRINGS

BRADWELL, PEAK DISTRICT, S33 9HD

YOUR HOME *in the* HEART *of the* COUNTRYSIDE

Computer generated image

MAKE YOUR
ESCAPE TO
A BETTER
LIFESTYLE
IN THE
COUNTRYSIDE

BRADWELL SPRINGS

BRADWELL, PEAK DISTRICT, S33 9HD

LOCATED IN BRADWELL
IN THE HEART OF THE
PEAK DISTRICT, BRADWELL
SPRINGS IS A LANDMARK
DEVELOPMENT OF FIFTY FIVE
DISTINCTIVE NEW HOMES.

The uniquely designed two, three,
four and five bedroom townhouses,
semi-detached and detached
homes range from 879 to 2280 sq
ft and are built in stone with blue
slate roofs, set within attractive
landscaped grounds.

You and your family will enjoy
all the benefits of an individually
designed home created with style,
space and security in mind.

LUXURY LIVING

The Camstead touch

Each home on this exclusive
development boasts a level
of attention to detail that has
become synonymous with a
Camstead home.

Inspired by the character of its
surroundings, we are proud to
present this intimate collection
of homes which have been
individually designed using
local materials to the highest
specification and to meet the
high levels of luxury demanded
by our discerning homeowners.

THE LOCATION

The spectacular surrounding countryside inspires you to live and breathe in the air!

Bradwell Springs is ideally located in the heart of a major National Park, yet within easy reach of the vibrant cities of Sheffield and Manchester.

Nestling on the side of Bradwell Dale, considered to be one of the most attractive valleys in the county, Bradwell itself is described as 'one of the most beautiful and picturesque old towns in the Peak District.'

The Peak District is a treasure trove of different sights and places from serene countryside walks and scenic cycling trails, to spectacular rock climbing and quaint country villages, the allure of the Peak District & Derbyshire is captivating.

There are numerous historic houses, old churches, dams and reservoirs, museums, theme parks and even castles, all in addition to natural wonders including caverns, rocky gorges, gritstone edges, fine rivers and truly world-class heritage sites.

SCHOOLS

There is an abundance of high quality primary, secondary and preparatory schools, including:

PRIMARY

- Bradwell Junior School *Ofsted Good*
- Bradwell Infant School *Ofsted Good*

SECONDARY

State Schools:

- Silverdale School *Ofsted Outstanding*
- Tapton School *Ofsted Outstanding*
- King Ecgbert School *Ofsted Outstanding*

Independent Schools:

- Sheffield High School for Girls *Ofsted Outstanding*
- Birkdale School *Ofsted Outstanding*

LEISURE

The area is known and loved by many for its breath-taking views, bustling market towns and pretty villages, historic houses, famous attractions and hundreds of traditional events, such as the unique Derbyshire custom of Well Dressing.

From the high, moorland plateaus in the north, to the steep-sided, deep dales and rolling green hills in the south of the area, the Peak District & Derbyshire has just about any landscape you can imagine in Britain, making it one of the finest areas in the country to go walking. Couple the fantastic scenery with delicious local Food & Drink, the Peak District is a special place to live.

Bradwell Springs is ideally located to take advantage of the glorious countryside on its doorstep as well as a host of local attractions and activities:

FITNESS / SPORT

- Hope Golf Club
- Bradwell Sports & Tennis Club
- Walking, riding, cycling all on your doorstep
- World famous paragliding and hang gliding

ATTRACTIONS

- Chatsworth House
- The Heights of Abraham
- Peveril castle
- Crich Tramway Village
- Peak Wildlife Park
- Alton Towers Resort
- Hathersage Swimming Pool

SITE PLAN

 The **HARDWICK**

 The **KEDLESTON**

 The **SUDBURY**

 The **TISSINGTON**

 The **PEVERIL**

 The **DOVEDALE**

 The **STANTON**

 The **HADDON**

 The **CRESWELL**

 The **MIDDLETON**

 The **SPEEDWELL**

 The **BRINDLEY**

BRADWELL SPRINGS

BRADWELL, PEAK DISTRICT, S33 9HD

*These plots have no garage.

Please note: This plan is an illustration and not to be used for conveyancing.

SPECIFICATION

The homes have been designed to be light, airy and eco-efficient constructed using high quality materials and to a luxury specification.

Images shown are for illustration of previous developments and do not form part of the specification

KITCHENS

- A select choice of contemporary high quality kitchens*
- Complimentary choice of laminate worktops, upstand & splashback to kitchen with laminate to utility room
- Optional upgrade to Silestone worktops
- A bank of integrated appliances consisting of a single oven and a microwave oven
- 4 or 5 gas burner hob and stainless steel cooker hood (subject to house type)
- Integrated fridge and freezer
- Integrated dishwasher
- Plumbing & space for washing machine to kitchen with further drier space to utility room
- A choice of luxury floor tiles*

BATHROOMS & CLOAKROOMS

- Contemporary sanitaryware
- Polished chrome taps & shower fittings
- Fitted mirror to master en-suite
- Vanity unit to Master en-suite
- Half tile bathrooms and ensuites, with full tile to bath and shower area
- Choice of quality floor & wall tiles*

INTERIOR FINISHES

- White Chiffon painted walls throughout
- Eggshell white paintwork throughout
- White emulsion to ceilings
- Solid Oak handrail above balustrade and newel caps
- Moulded skirtings & architraves

ELECTRICAL & LIGHTING

- Recessed low voltage down lighters to kitchen, bathroom and ensuites
- Satin chrome sockets and switches with chrome shaver points to bathrooms and en-suites
- Optional pre-installed internal HDMI cabling for wall mounted TV
- External light to front and back door
- Power and lighting to garage (if applicable)
- Pre-installed tv aerial cabling with antenna to loft

HEATING & HOT WATER

- Gas fired central heating with digital programmer & thermostatic radiator valves
- Polished chrome towel radiator to bathroom and en-suites

WINDOWS & DOORS

- Contemporary style UPVC windows
- Solid white contemporary interior doors with designer chrome ironmongery

EXTERNAL

- Gardens turfed front & rear
- Block paved drive to certain properties
- Patio to rear
- Outside tap

SECURITY & PEACE OF MIND

- Secured by Design front door plus chrome security chain
- Mains operated smoke detectors with battery back-up
- 10 year LABC warranty

*Subject to stage of construction

STYLISH DESIGN *Peerless Quality*

The **HARDWICK** 84.1m² / 905 sq ft

GROUND FLOOR

Ground Floor	m	ft
Lounge / Kitchen	4.7 x 8.9 max	15'5" x 29'2" max
WC	1.04 x 1.92	3'5" x 6'4"
Hallway	2.28 x 1.45	7'6" x 4'9"

FIRST FLOOR

First Floor	m	ft
Hallway	1.11 x 3.12 max	3'8" x 10'3" max
Bedroom 1	3.4 x 2.93	11'2" x 9'7"
En-suite	1.18 x 2.93	3'10" x 9'7"
Bedroom 2	2.5 x 3.6	8'2" x 11'10"
Bedroom 3	2.1 x 2.58	6'11" x 8'6"
Bathroom	2.38 x 2.08 max	7'10" x 6'10" max
Store	0.6 x 0.89	1'12" x 2'11"

The **KEDLESTON** 'T3' Extents: 84.1m² / 905 sq ft

The **KEDLESTON** + 'T5' Extents: 110.2m² / 1186 sq ft

GROUND FLOOR

'T3' Extents:	m	ft
Ground Floor		
Lounge / Kitchen	4.7 x 8.9 max	15'5" x 29'2" max
WC	1.04 x 1.92	3'5" x 6'4"
Hallway	2.28 x 1.45	7'6" x 4'9"

First Floor	m	ft
Hallway	1.14 x 3.12 max	3'9" x 10'3" max
Bedroom 1	3.4 x 2.93	11'2" x 9'7"
En-suite	1.18 x 2.93	3'10" x 9'7"
Bedroom 2	2.5 x 3.6	8'2" x 11'10"
Bedroom 3	2.1 x 2.58	6'11" x 8'6"
Bathroom	2.38 x 2.08 max	7'10" x 6'10" max
Store	0.6 x 0.89	1'12" x 2'11"

FIRST FLOOR

'T5' Extents:	m	ft
Ground Floor		
Lounge / Kitchen	4.7 x 8.9	15'5" x 29'2"
WC	0.9 x 1.9	2'11" x 6'3"
Hallway	1.37 x 1.91 max	4'6" x 6'3" max
Garage	3.05 x 7.8	10'0" x 25'7"

First Floor	m	ft
Hallway	3.58 x 1.64 max	11'9" x 5'5" max
Bedroom 1	3.6 x 4.14 max	11'10" x 13'7" max
En-suite	1.95 x 1.9 max	6'5" x 6'3" max
Bedroom 2	2.7 x 4.65 max	8'10" x 15'3" max
Bedroom 3	3.01 x 4.11 max	9'11" x 13'6" max
Bedroom 4	3.01 x 3.55 max	9'11" x 11'8" max
Bathroom	1.9 x 2.9	6'3" x 9'6"
Store	0.6 x 1.18	1'12" x 3'10"

The **SUDBURY** 86.6m² / 932 sq ft

GROUND FLOOR

FIRST FLOOR

Ground Floor	m	ft
Lounge	4.85 x 4.63 max	15'11" x 15'2" max
Kitchen / Dining	5.08 x 3.19 max	16'8" x 10'6" max
WC	1.85 x 0.9	6'1" x 2'11"
Hallway	5.05 x 1.95 max	16'7" x 6'5" max
Store	1.2 x 0.8 max	3'11" x 2'7" max

First Floor	m	ft
Hallway	1.65 x 3.15 max	5'5" x 10'4" max
Bedroom 1	3.52 x 3.19 max	11'7" x 10'6" max
En-suite	1.43 x 2.53 max	4'8" x 8'4" max
Bedroom 2	2.53 x 4.25 max	8'4" x 13'11" max
Bedroom 3	2.22 x 3.15 max	7'3" x 10'4" max
Bathroom	2.5 x 1.95 max	8'2" x 6'5" max
Store	0.64 x 1.1	2'1" x 3'7"

The **TISSINGTON** 117m² / 1,259 sq ft

GROUND FLOOR

FIRST FLOOR

Ground Floor	m	ft
Lounge	3.33 x 5.3	10'11" x 17'5"
Kitchen / Dining	3.53 x 5.3	11'7" x 17'5"
WC	1.05 x 1.79	3'5" x 5'10"
Hallway	2.05 x 1.62 max	6'9" x 5'4" max
Utility	2.05 x 1.68	6'9" x 5'6"

First Floor	m	ft
Hallway	3.62 x 2.15 max	11'11" x 7'1" max
Bedroom 1	4.48 x 3.04 max	14'8" x 9'12" max
En-suite	2.28 x 1.34 max	7'6" x 4'5" max
Bedroom 2	3.53 x 4.19 max	11'7" x 13'9" max
Bedroom 3	2.93 x 3.27	9'7" x 10'9"
Bedroom 4	2.93 x 3.27	9'7" x 10'9"
Bathroom	3.07 x 2.13	10'1" x 6'12"
Store 1	0.82 x 1	2'8" x 3'3"
Store 2	1.28 x 1	4'2" x 3'3"

The **PEVERIL*** 127.4m² / 1372 sqft

GROUND FLOOR

FIRST FLOOR

Ground Floor	m	ft
Lounge	3.21 x 6.65	10'6" x 21'10"
Kitchen / Dining	3.7 x 6.65 max	12'2" x 21'10" max
WC	0.98 x 1.91	3'2" x 6'3"
Hallway	2.35 x 4.9 max	7'9" x 16'1" max
Store	0.92 x 1.42 max	3'0" x 4'8" max
Utility	2.35 x 1.59	7'9" x 5'3"

First Floor	m	ft
Hallway	4.67 x 1.3 max	15'4" x 4'3" max
Bedroom 1	3.25 x 3.82 max	10'8" x 12'6" max
En-suite	2.33 x 1.62 max	7'8" x 5'4" max
Bedroom 2	3.75 x 3.17	12'4" x 10'5"
Bedroom 3	4.29 x 2.73 max	14'1" x 8'11" max
Bedroom 4	2.75 x 3.38 max	9'0" x 11'1" max
Bathroom	2.15 x 2.3 max	7'1" x 7'7" max
Store	0.93 x 0.77 max	3'1" x 2'6"

* Please note there are four variations to this house type.

The **DOVEDALE** 131.7m² / 1,418 sq ft

GROUND FLOOR

FIRST FLOOR

Ground Floor	m	ft
Lounge	3.52 x 5.05	11'7" x 16'7"
Kitchen / Dining	5.975 x 5.09 max	19'7" x 16'8" max
WC	0.9 x 1.7	2'11" x 5'7"
Hallway	2.35 x 5.05 max	7'9" x 16'7" max
Utility	2.5 x 1.725	8'2" x 5'8"
Garage	2.975 x 7.04	9'9" x 23'1"

First Floor	m	ft
Hallway	4.55 x 1.05	14'11" x 3'5"
Bedroom 1	3.36 x 4.86 max	11'0" x 15'12" max
En-suite 1	1.38 x 2.38 max	4'6" x 7'10" max
Bedroom 2	3.775 x 2.8	12'5" x 9'2"
Bedroom 3	3.03 x 3.625 max	9'11" x 11'11" max
Bedroom 4	3.04 x 3.35 max	9'12" x 10'12" max
Bathroom	2.08 x 2.79	6'10" x 9'2"
Store	1.4 x 1.2	4'7" x 3'11"

The **STANTON** 131.7m² / 1,418 sq ft

GROUND FLOOR

FIRST FLOOR

Ground Floor	m	ft
Lounge	3.52 x 5.05	11'7" x 16'7"
Kitchen / Dining	5.98 x 5.09 max	19'7" x 16'8" max
WC	0.9 x 1.7	2'11" x 5'7"
Hallway	2.35 x 5.05 max	7'9" x 16'7" max
Utility	2.5 x 1.73	8'2" x 5'8"
Garage	2.98 x 7.04	9'9" x 23'1"

First Floor	m	ft
Hallway	4.55 x 1.05	14'11" x 3'5"
Bedroom 1	3.36 x 4.86 max	11'0" x 15'12" max
En-suite 1	1.38 x 2.38 max	4'6" x 7'10" max
Bedroom 2	3.78 x 2.8	12'5" x 9'2"
Bedroom 3	3.03 x 3.63 max	9'11" x 11'11" max
Bedroom 4	3.04 x 3.35 max	9'12" x 10'12" max
Bathroom	2.08 x 2.79	6'10" x 9'2"
Store	1.4 x 1.2	4'7" x 3'11"

The **HADDON** 148.2m² / 1,595 sq ft

GROUND FLOOR

FIRST FLOOR

Ground Floor	m	ft
Lounge	3.38 x 4.67	11'1" x 15'4"
Kitchen / Dining	8.23 x 3	26'12" x 9'10"
WC	2.45 x 1.05	8'0" x 3'5"
Hallway	2.18 x 4.67	7'2" x 15'4"
Store	0.9 x 1.5 max	2'11" x 4'11" max
Utility	2.45 x 1.76	8'0" x 5'9"
Study	2.45 x 1.65	8'0" x 5'5"
Garage	3.08 x 6.02	10'1" x 19'9"

First Floor	m	ft
Hallway	5.47 x 1.49 max	17'11" x 4'11" max
Bedroom 1	3.03 x 4.39	9'11" x 14'5"
En-suite 1	3.03 x 1.48	9'11" x 4'10" max
Bedroom 2	3.63 x 4.15 max	11'11" x 13'7"
En-suite 2	2.37 x 1.36	7'9" x 4'6" max
Bedroom 3	3.39 x 3.71 max	11'1" x 12'2" max
Bedroom 4	3.15 x 3.51 max	10'4" x 11'6"
Bedroom 5	2.55 x 2.36	8'4" x 7'9"
Bathroom	2.3 x 2.8	7'7" x 9'2"
Store	2 x 0.8	6'7" x 2'7"

The CRESSWELL 148.2m² / 1,595 sq ft

GROUND FLOOR

FIRST FLOOR

Ground Floor	m	ft
Lounge	3.38 x 4.67	11'1" x 15'4"
Kitchen / Dining	8.225 x 3	26'12" x 9'10"
WC	2.45 x 1.05	8'0" x 3'5"
Hallway	2.18 x 4.67	7'2" x 15'4"
Store	0.9 x 1.5 max	2'11" x 4'11" max
Utility	2.45 x 1.76	8'0" x 5'9"
Study	2.45 x 1.65	8'0" x 5'5"
Garage	3.075 x 6.02	10'1" x 19'9"

First Floor	m	ft
Hallway	5.47 x 1.49 max	17'11" x 4'11" max
Bedroom 1	3.03 x 4.39	9'11" x 14'5"
En-suite 1	3.03 x 1.475	9'11" x 4'10" max
Bedroom 2	3.63 x 4.15 max	11'11" x 13'7"
En-suite 2	2.37 x 1.36	7'9" x 4'6" max
Bedroom 3	3.385 x 3.71 max	11'1" x 12'2" max
Bedroom 4	3.15 x 3.51 max	10'4" x 11'6"
Bedroom 5	2.55 x 2.36	8'4" x 7'9"
Bathroom	2.3 x 2.8	7'7" x 9'2"
Store	2 x 0.8	6'7" x 2'7"

The MIDDLETON 192.6m² / 2,073 sq ft

Ground Floor	m	ft
Lounge	4.18 x 5 max	13'8" x 16'5" max
Kitchen / Dining	3.68 x 6.88	12'1" x 22'7"
WC	2 x 1.4	6'7" x 4'7"
Hallway	3.83 x 6 max	12'7" x 19'8" max
Store	0.84 x 0.85	2'9" x 2'9"
Utility	1.65 x 2.25	5'5" x 7'5"
Study	2.78 x 3.33	9'1" x 10'11"

First Floor	m	ft
Hallway	3.63 x 4.06 max	11'11" x 13'4" max
Bedroom 1	3.72 x 5.46 max	12'3" x 17'11" max
En-suite 1	2.38 x 2.13 max	7'10" x 6'12" max
Bedroom 2	3.86 x 3.95 max	12'8" x 12'12" max
En-suite 2	2.38 x 1.61 max	7'10" x 5'3" max
Bedroom 4	3.59 x 4.13 max	11'9" x 13'7" max
Bedroom 5	3.5 x 2.64	11'6" x 8'8"
Bathroom	2.18 x 2.68	7'2" x 8'10"

Second Floor	m	ft
Hallway	2.94 x 1.89 max	9'8" x 6'2" max
Bedroom 3	4.65 x 3.15	15'3" x 10'4"
Bathroom 2	1.98 x 2.55	6'6" x 8'4"
Store	1.75 x 0.69	5'9" x 2'3"

The **SPEEDWELL** 211.9m² / 2,280 sq ft

GROUND FLOOR

Ground Floor	m	ft
Lounge	4.5 x 7.28 max	14'9" x 23'10" max
Kitchen / Dining	6.95 x 5.1 max	22'10" x 16'9" max
WC	0.95 x 1.7	3'1" x 5'7"
Hallway	3.71 x 4.78 max	12'2" x 15'8" max
Utility	2.57 x 1.76	8'5" x 5'9"
Study	3.88 x 2.9 max	12'9" x 9'6" max
Store	1.2 x 1.77	3'11" x 5'9"
Snug / Dining	3.75 x 2.6	12'4" x 8'6"

FIRST FLOOR

First Floor	m	ft
Hallway	2.53 x 4.75 max	8'4" x 15'7" max
Bedroom 1	3.83 x 3.51 max	12'7" x 11'6" max
Dressing	2.13 x 2.3	6'12" x 7'7"
En-suite 1	1.58 x 2.28	5'2" x 7'6"
Bedroom 2	5 x 3.8 max	16'5" x 12'6" max
En-suite 2	1.68 x 2.08 max	5'6" x 6'10" max
Bedroom 3	4.21 x 2.55 max	13'10" x 8'4" max
Bedroom 4	4.65 x 2.65 max	15'3" x 8'8" max
Bedroom 5	2.85 x 2.46	9'4" x 8'1"
Bathroom	3.4 x 2.1	11'2" x 6'11"
Store	1.5 x 1.23	4'11" x 4'0"

DESIGNER LIVING
Camstead Style

A FAMILY RUN COMPANY, CAMSTEAD HAS DEVELOPED A REPUTATION FOR BUILDING HIGH QUALITY DEVELOPMENTS IN PRIME LOCATIONS.

At Bradwell Springs each new home is designed to provide a high quality, contemporary living space and the complete peace of mind afforded by a comprehensive LABC warranty.

Our team of architects strive to leave a long lasting legacy by creating homes that are the heart of the community.

We are committed to delivering real social benefits by providing material support to the wider community - from charitable donations, creation of green space for local communities and a variety of other support in the locations we are active within.

Bradwell Springs will be another example of this, providing green space surrounding the development to give enjoyment to this and future generations.

LOCATION

WELL POSITIONED *in the heart of the country*

TRAIN

4 mins away is Hope Station with trains every hour to Sheffield (27 mins), and London (2hrs 58mins via Sheffield)

Manchester Piccadilly (50 mins), Manchester Airport (55 mins)

ROAD

Bradwell Springs is located near the The B6049 road which runs though the village connecting with the A6187 and the A623

Sheffield & M1 (25 mins), Doncaster Sheffield Airport (55 mins)

Manchester (55 mins), Manchester Airport (50 mins)

BUS

The village is served by a number of bus routes. An hourly bus service runs on the Sheffield to Castleton route as well as numerous other services including the Castleton to Bakewell and Buxton routes

BICYCLE

You can enjoy all styles of cycling to the maximum effect in Bradwell from spectacular road riding to inspirational off road mountain biking as well a leisure riding along the valley bottoms.

WALKING

The Peak District is one of the country's most acclaimed walking territory and its beauty was recognised in 1951 by becoming the first National Park in the United Kingdom.

BRADWELL SPRINGS

BRADWELL, PEAK DISTRICT, S33 9HD

Agent:

Standard:

This brochure and the show home are designed to give a general idea of the type of home on the development and how it could be decorated and furnished: they are not, however, to be taken as part of the specification or contract. Dimensions are as accurate as practicable, but they may vary depending on internal finishes. The latest materials are always used, therefore, certain modifications are always inevitable. Each prospective purchaser should, therefore, check the plans and specification of the home in which they are interested with the sales staff. The marketing name may not always be retained. Images used in this brochure show previous developments and are for illustrative purposes only. Specification may differ from imagery, please ask sales staff for details. Some of the images in this brochure are computer generated.

EADON LOCKWOOD & RIDDLE
SALES • LETTINGS • SURVEYS

T: 01433 449054
bradwellsprings@camstead.co.uk

CAMSTEAD
HOMES

3 The Gateway North
Marsh Lane
Leeds
LS9 8AX

T: 0113 234 1111