CONTEMPORARY HOMES FOR MODERN LIVING

BUTTERMILK LONEY

BALLYSILLAN PARK • BELFAST

CAREFULLY CONSIDERED DESIGN FOR THE LOCAL AREA

A NEW CONCEPT FOR MODERN 21ST CENTURY LIVING

We all love living close to the city, and this is one of North Belfast's most popular residential areas. Step outside Buttermilk Loney and discover what makes this area so popular with families - convenience to the city centre, Ballysillan Leisure Centre, many leading primary and grammar schools, parks, Cliftonville Golf Club and Cave Hill Country Park.

The developers have invested much time and effort into designing these modern homes, which are both functional and aesthetically pleasing. They have been designed with generous living spaces which meet the needs of modern lifestyles creating family homes that are appealing, both inside and outside.

These new homes enjoy an enviable location, overlooking the city and only a few minutes from Cave Hill Country Park and beautiful open countryside - perfect for the modern family.

Buttermilk Loney is a superb new development of contemporary detached homes, semi detached and townhouses in a great location for modern and convenient family living, just off Ballysillan Park.

Living is easy at Buttermilk Loney - spacious, flexible homes with a low maintenance lifestyle.

THE AINSLEY

3 BEDROOM SEMI DETACHED | 112 m² 1205 ft²

GROUND FLOOR

Entrance Hall wi	th WC	
Family into bay	16'10"x 10'10"	5.17 x 3.34
Kitchen Dining	18'3" x 12'5"	5.59 x 3.81

4 THE AINSLEY

Images are for illustration purposes only

THE AINSLEY

Master Bedroom	10'8"	×	9'8"	3.30	× 3.00
Ensuite	8'9"	.×	2'10"	2.71	x 0.90
Bedroom 2	14'1"	X	10'10"	4.31	x 3.34
Bedroom 3	10'2"	X	9'2"	3.11	x 2.79
Bathroom	7'2"	Х	5'9"	2.19	x 1.80
		•••			

THE ASTON

3 BEDROOM SEMI DETACHED | 113m² 1216 ft²

GROUND FLOOR

Entrance Hall wit	h WC	
Family into bay	16'9" x 10'9"	5.17 x 3.34
Kit Dine Living	22'7" x 18'3"	6.91 x 5.59

THE ASTON

Master Bedroom	10'8"	x 9'8"	3.30 x 3.00
Ensuite	8'9"	x 2'10"	2.71 x 0.90
Bedroom 2 max	14'5"	x 10'9"	4.41 x 3.34
Bedroom 3 _{max}	10'2"	x 9'1"	3.11 x 2.79
Bathroom	7'0"	x 5'9"	2.15 x 1.80

THE BRANDON

2 BEDROOM SEMI DETACHED | 70 m² 753 ft²

GROUND FLOOR

Entrance Hall wit	h WC	
Family into bay	16'0" x 11'5"	4.88 x 3.51
Kitchen Dining	12'7" x 11'0"	3.87 x 3.36

8 THE BRANDON

Images are for illustration purposes only

THE BRANDON

Bedroom 1	14'10"× 11'7"	4.56 x 3.58
Bedroom 2	11'5" x 7'7"	3.50 x 2.36
Bathroom	6'10" x 6'9"	2.21 x 2.10

FIRST FLOOR

THE EALING

3 BEDROOM SEMI DETACHED | 82m² 882ft²

GROUND FLOOR

Entrance Hall	
Family 15'1" x 13'1"	4.60 × 4.00
Kitchen Dining 14'1" x 12'5"	4.30 x 3.80
Utility 6'9" x 3'9"	2.10 x 1.20
WC 6'9" x 3'9"	2.10 x 1.20

10 THE EALING

Images are for illustration purposes only

THE EALING

Master Bedroom	10'2" ×	9'2"	3.10 x 2.80
Ensuite	9'92"x	2'10"	2.80 x 0.90
Bedroom 2	13'8" x	9'2"	4.20 x 2.80
Bedroom 3	9'8" x	7'2"	3.00 x 2.20
Bathroom	7'2" x	7'1"	2.20 x 2.17
•••••••		•••••	••••••

GROUND FLOOR

FIRST FLOOR

THE CARLTON + THE DERWENT

3 BEDROOM TOWNHOUSES THE CARLTON | 92m² 990 ft² THE DERWENT | 93 m² 1001 ft²

Images are for illustration purposes only

R	
h WC	
17'8" x 12'5"	5.43 x 3.8
20'0" × 10'5"	6.10 x 3.2
	:h WC 17'8" x 12'5"

FIRST FLOOR

Master Bedroom	10'8"	x 10'5"	3.28 x 3.20	
Ensuite	7'4"	x 4'6"	2.25 x 1.42	
Bedroom 2	10'0"	x 8'7"	3.05 x 2.66	
Bedroom 3	10'0"	x 8'7"	3.05 x 2.66	
Bathroom	6'7"	x 6'5"	2.05 x 1.97	

THE CARLTON + THE DERWENT

THE DERWENT

GROUND FLOOR

Entrance Hall wit				
	19'3" ×	10'9"	5.89 x	3.34
Kitchen Dining			5.60 x	

Master Bedroom	10'8"	Х	9'8"	3.30	Х	3.00
Ensuite	8'9"	Х	2'10"	2.71	X	0.90
Bedroom 2	13'9"	Х	10'8"	4.25	X	3.30
Bedroom 3	10'0"	X	9'0"	3.05	X	2.75
Bathroom	7'2"	Х	5'9"	2.19	X	1.80

THE FARRIER + THE GRANT

3 BEDROOM TOWNHOUSES THE FARRIER 90 m² 968 ft² THE GRANT 96 m² 1033 ft²

THE FARRIER

GROUND FLOOR

Entrance Hall wit	h WC	
Family into bay	19'3" x 10'9"	5.89 x 3.34
Kitchen Dining	18'3" x 9'9"	5.59 x 3.02

FIRST FLOOR

Master Bedroom	12'10'	"х	12'6"	3.95 x	3.85
Ensuite	8'7"	Х	2'10"	2.65 x	0.90
Bedroom 2 max	14'4"	Х	12'10"	4.40 x	3.95
Bedroom 3	10'5"	Х	10'0"	3.20 x	3.05
Bathroom	8'7"	X	7'2"	2.65 x	2.19

14

Images are for illustration purposes only

THE FARRIER + THE GRANT

THE GRANT

GROUND FLOOR

Family into bay 17'8" x 12'5" 5.43 x 3.82 Kit | Dine into bay 20'0" x 10'5" 6.10 x 3.20

Master Bedroom	10'8" x	: 10'5"	3.28 × 3.20
Ensuite	7'4" x	: 4'7"	2.25 x 1.42
Bedroom 2	10'0" x	8'7"	3.05 x 2.66
Bedroom 3	10'0" x	8'7"	3.05 x 2.66
Bathroom	6'7" x	6'5"	2.05 x 1.97

THE JASMIN

3 BEDROOM DETACHED | 89 m² 958 ft²

GROUND FLOOR

Entrance Hall wit	h WC	
Family	16'10"× 10'10"	5.17 x 3.34
Kitchen Dining	18'3" x 12'5"	5.59 x 3.81

THE JASMIN

FIRST FLOOR

Master Bedroom	10'8" x S	9'8"	3.30 x	3.00
Ensuite	8'9" × 2	2'10"	2.71 x	0.90
Bedroom 2	13'9" × 1	0'10"	4.25 x	3.34
Bedroom 3	10'2" x 9	9'1"	3.11 x	2.79
Bathroom	7'2" x 5	5'9"	2.19 x	1.80

THE KINGSTON

3 BEDROOM DETACHED | 96.5m² 1038ft²

GROUND FLOOR

Entrance Hall wit	th WC	
Family	15'9" x 11'8"	4.85 x 3.61
Kitchen Dining	16'3" x 15'9"	4.96 x 4.86

18

THE KINGSTON

FIRST FLOOR

Master Bedroom	12'0"	× 8'7"	3.66 x 2.66
Ensuite	7'2"	x 4'2"	2.20 × 1.29
Bedroom 2	11'8"	x 11'1"	3.61 x 3.38
Bedroom 3 max	11'8"	x 9'7"	3.61 x 2.95
Bathroom	7'2"	x 5'4"	2.20 x 1.66

SITE LAYOUT NOT TO SCALE

THE DERWEN

LOCATION MAP NOT TO SCALE **BUTTERMILK LONEY - WITHIN REACH**

- Belfast City Centre
- Glengormley • Cave Hill Country Park
- Belfast International Airport
- Belfast Zoo
- Belfast Castle

3.4 miles 2.1 miles

- 3.5 miles
- 4.4 miles
- 2.6 miles
- 12.6 miles

FLEXIBLE, ELEGANT SPACES DELIVERED TO YOUR SPECIFICATION

A MODERN EDGE FINISH...

KITCHEN

- Contemporary range of kitchen finishes with choice of doors and worktops
- Integrated kitchen appliances to include hob, oven and fridge freezer
- Fully tiled floor
- Upstand between worktop and high level units

SANITARY WARE

- Modern white sanitary ware to bathrooms, ensuites (where applicable) and wcs
- Shower tray and enclosure to ensuites
- Fully tiled floor
- Fully tiled shower enclosures and splash backs to sinks and baths

INTERNAL DETAILING

- White painted internal doors with contemporary door furniture
- Bevelled and painted skirting boards and architraves
- Painted balustrades and handrails to stairs
- Wired for alarm system
- Walls and ceilings painted in emulsion
- Quality carpet to bedrooms, reception room, hall, stairs and landing

EXTERNAL FINISHES

- Gas fired central heating
- Double glazed windows in uPVC frames
- Composite front door with 5 point locking system
- Aluminium guttering and PVC downpipes
- Front and rear gardens sown in grass seed
- Close boarded timber fencing to rear boundaries

WARRANTY

- 10 year warranty

...WITH ROOM TO BREATHE

Selling Agents

These particulars do not constitute any part of an offer or contract. None of the statements contained in these particulars are to be relied on as statements or representations of fact and intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars. All measurements of area are quoted as Net Sales Area which is calculated in accordance with the RICS Code of Measuring Practice (6th Edition) APP21. Configures of kitchens, bathrooms and wardrobes may be subject to alteration from those illustrated without prior notification. Purchasers should satisfy themselves as to the current specification at the time of booking.

The Vendor does not make or give, and neither the Selling Agent, nor any person in their employment, has any authority to make or give any representation or warranty whatever in relation to any property. Artist's impressions and internal photographs are for illustration only. Plans are not to scale and all dimensions shown are approximate E. & O. E.