

a different **view**

Issue 2

Your first choice for desirable country properties in the West Yorkshire Region

In This Issue

Meet the team

Beautiful Homes For Sale

A Different View
the scenery of Calderdale

In The Community

a very different party?

In Any Event.....You'll Love How Much We Care

Prego

Events Un-limited

The UK's Favourite Party Planning Specialists

Themed Parties . Charity Balls

Launch Parties . Summer Balls

Annual Dinners . Christmas Parties

We Make All The Difference

0845 83 86 87 7

BASED IN HALIFAX

www.pregoevents.com

WORKING UK WIDE

Welcome to the second edition of our property based Corporate magazine which gives a brief insight into the type of properties that our available for purchase through our agency.

Our first edition proved to be so popular with our clients and advertisers that this magazine needed to be larger incorporating greater content on local businesses and comments on both the property and seasonal climate that is currently upon us.

We have also increased the number of magazines printed which allows for a greater circulation with area's being targeted such as the Ryburn and Calder Valley's, Skircoat Green and Savile Park, the Leeds side of Halifax including Lightcliffe and Norwood Green, the North side of Halifax including from Ogden to Denholme and finally certain areas of Halifax.

In conjunction with the launch of our new website and the popularity of our free magazine we have also incorporated a feature for the magazine to be viewed as a "e magazine" in it's entirety on the website allowing everybody to view the magazine online.

STEWART CHARNOCK-BATES M.R.I.C.S

Contents

3

Introduction by Stewart Bates

4-5

About Charnock Bates and meet the staff

8

Property Listings

23

Charnock Bates in the Community

26

Property Listings

34

A Different View

44

Property Listings

Stuart

and Staff

NEW HOME NEW IDEAS

If you are in the process of moving to a new home, you're probably already thinking about the changes that you would like to make to it.

Even if you aren't planning a complete renovation, talking to Definitions Ltd before you make changes may well be the best move you could make. Offering a comprehensive range of services, all under one roof, Definitions can truly bring your home into the twenty first century.

Home Cinema

Ultra discrete wall mounted plasma TV or projector installations in your living room can disappear at the touch of a button. Attics, garages, cellars and spare bedrooms, all make ideal dedicated home cinema rooms.

By hiding electronics in stylishly designed, bespoke furniture and

carefully planning your lighting, you could transform almost any space into your favourite room, complete with big screen entertainment and surround sound.

Of course, you don't have to be a movie buff to want a home cinema, sports fans will love the feeling of being closer to the action, and the big screen format will add a whole new dimension to playing video games.

Multi-room Entertainment

Traditionally, most homes have had dedicated areas for activities like watching movies or listening to music. With the advent of multi-room entertainment, that is no longer true. Music and video can be stored in a central location and sent over a network to wherever you want to enjoy it. With all your media stored on a hard drive, there will be no more searching for that elusive CD or DVD ever again.

Home Automation

Many people find using multiple remote controls to be a

complicated process. Definitions can simplify that process. Instead of pressing a whole series of buttons on several remote controls, you are able to have one control that does everything. With just a single press of a button, not only does your movie start, but the lights dim and the curtains close.

Lighting

Having a professionally designed lighting system in your home gives you the versatility to easily change the mood of any room. Microprocessor controlled lighting provides endless possibilities, from scene based mood lighting to complete whole house automation of your lighting and window blinds even when you're not at home.

Networks

We live in the era of computers and internet, so wouldn't it make sense to be able to access all those services from anywhere in your home? A well designed data and telephone network will allow you to continually upgrade or extend the existing system.

Audiovisual Interior Design

Nobody could deny that decor and furniture are what make a home unique and incorporating technology like televisions or speakers can distract from the appeal.

Audiovisual interior design gives you the best of both worlds, discrete electronics and great looks. In addition, the correct lighting, motorised blinds and curtains, speakers with artwork and furniture allow you to enjoy your entertainment at its very best.

What Next?

Definitions Ltd is a family owned company, with five decades of experience in consumer electronics. Members of CEDIA (Custom Electronics Design and Installation Association), they are fully qualified in all aspects of home technology and design.

Call them now on 01484 713996 to discuss your project.

Definitions Ltd
PO Box 123
Brighouse
West Yorkshire
HD6 1WF

01484 713996

www.definitions.uk.com

smarhome@definitions.uk.com

ROLEX.COM

OYSTER PERPETUAL LADY-DATEJUST PEARLMASTER
IN 18 CT WHITE GOLD

ROLEX

LISTER HORSFALL
JEWELLERS EST. 1902

Halifax: 14-16 Corn Market, Halifax, West Yorkshire HX1 1TH
Ilkley: 1 Brook Street, Ilkley, West Yorkshire LS29 8AA

Watch featured subject to stock availability.

ROYDS HALL | LOW MOOR

An exceptional Grade II* Listed Manor House in a private setting .

Comprising, 6 reception rooms , kitchen, gym, library, cloakrooms, ancillary halls & galleries; 6 bedrooms, 3 en suites and house bathroom.
Approx 20 acres including formal gardens, paddocks, garages, stable blocks, cottage and groom's flat.

Leeds approx 13 miles. Manchester approx 37 miles. Bradford approx 4 miles.

Guide Price £2,650,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

JILLEY ROYD HOUSE | FIXBY

A spectacular, interior designed, detached residence boasting an impressive 9550 sq ft (approx).

Comprising, grand hall with sitting area, 5 reception rooms, living kitchen, family sitting area, 2nd study, 3 cloakrooms, 8 bedrooms, dressing room, 3 en suite's, snug, bathroom and a self contained flat. Parking, garages, coach house & gardens. PART EXCHANGE CONSIDERED.

Leeds approx 15 miles. Manchester approx 30 miles

Price on Application

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

MIDDLE OX HEYS FARM | NORWOOD GREEN

A truly 21st Century home offering every form of modern detail ,set within a beautiful courtyard and private setting.

Comprising, Grand hall, 3 reception rooms, living kitchen, gym, steam room, utility, 5 bedrooms and 5 en suites.
Garage's, gardens, views and approx 13 acres of land.

Leeds approx 25 miles. Manchester approx 30 miles.

Guide Price £1,950,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

STONEDALE | NORTHOWRAM

An exceptional detached Gentleman's residence enjoying an extremely high specification throughout.

Comprising, hall, 3 cloakrooms, cellar, living kitchen, utility, lounge, dining area, sunroom, family room, 6 bedrooms, dressing room, 5 en suites and 2 store rooms. Garage, gardens and approx 4 acres of grazing land .

Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £1,500,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

Interior architecture and design for traditional and contemporary homes

Whether you require a redesign of a single room or want to renovate your whole house, **Websters Interiors** can project manage every single detail and have been offering a unique blend of quality service, creative vision and exclusive product range for almost 30 years.

We have a team of professional designers on hand to offer help and advice

Based in Brighouse, our recently refurbished showroom offers a complete interior design service under one roof. Unlike other retailers who claim this but employ sales people, we have highly qualified and experienced interior designers who are passionate about creating inspirational spaces that will capture the character and personality of you and your home.

We have an unrivalled range of interior products, including Varenna kitchens, Duravit bathrooms, and Poliform bedroom furniture. We can also create quality bespoke solutions, such as handmade kitchens. Our showroom also houses an extensive pattern library of fabrics and wallpapers rarely found on the high street.

And we're not limited to just interiors. We also offer architectural services and garden design, providing a specialist service for the complete renovation of a property, with all works carried out by our own team of skilled tradesmen.

We are experts at creating the perfect space, bringing your vision to life

We are also experts in listed building renovation and have worked on significant regional residences, including one of Yorkshire's oldest occupied dwellings.

Whatever the scale or scope of the project, we are experienced in working with an eclectic range of properties, from traditional weavers cottages to some of the region's most contemporary renovations.

If you would like to find out more about how our design service can work for you simply call us on **01484 715307**, visit our showroom, or go to **www.webstersinteriors.co.uk**

We can also provide full architectural services

We have created an elegant kitchen that is true to the property's heritage but that also suits the client's modern lifestyle.

This installation blends traditional features, such as the Aga and polished stone flooring, with cutting-edge appliances and innovative Technistone worktops.

**WEBSTERS
INTERIORS**

INTERIOR ARCHITECTURE AND DESIGN

2 Bradford Road Brighouse West Yorkshire HD6 1RW
T: 01484 715307 E: studio@webstersinteriors.co.uk
www.webstersinteriors.co.uk

CARR HALL FARM | HOLYWELL GREEN

Situated within a unique setting a superb detached country residence dating back to the 1700s.

Comprising, hall, cloakroom, 2 reception rooms, office, utility, kitchen, breakfast area, pool/leisure room, dining hall, study, 5 bedrooms, en suite and 3 shower rooms. Garage, gardens, approx 8 acres of pasture and woodland.

Leeds approx 20 miles. Manchester approx 30 miles.

Guide Price £1,300,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

HARD PLATTS FARM | STAINLAND

A substantial detached period property enjoying extensive far reaching views.

Comprising, hallway, cloakroom, dining kitchen, utility, 4 reception rooms, 4/5 bedrooms, 3 en suites and bathroom. Parking, gardens, grazing land, woodland, Dutch barn and outbuildings with p/p to convert into two 3 bed bungalows.

Leeds approx 20 miles. Manchester approx 25 miles.

Guide Price £995,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

Occasion wear

at the

House of Elliot

Established 13 years ago as a specialist in occasion wear at its very best from leading English and continental designers. Two floors dedicated to the latest styles from contemporary fashion houses for casual wear. Evening Wear is available all year round. Plus accessories for all occasion millinery designed to suit any occasion. For style to remember visit the House of Elliot offering the ultimate shopping experience all under one roof.

Open Mon-Sat 9.30am-5.30pm
Close to J24 M62 follow signs for Huddersfield A629
We're just 200 yards on the right

213 Halifax Road, Huddersfield
Tel. 01422 377911

1st Floor at the House Of Elliot

Beautiful wedding gowns in the area, main stockists of Maggie Sottero, Madeline Gardner, Ronald Joyce, Morilee Victoria Jane plus bridal designers from the USA and Europe. A superb range of bridesmaids dresses compliment our gowns and gorgeous accessories from Amanda Wyatt complete the look. We look forward to welcoming you to our Bridal Studio. Sizes range from a size 8 to 34. No appointment necessary Monday to Friday, Saturday appointments advised. 1st Floor House of Elliot.

OPEN MON TO SAT 9.30- 5PM

Junction 24 M62 follow signs for Huddersfield A629 we are just 200 yards on the right.

213 Halifax Road, Birchenccliffe, Huddersfield

Tel: 01422-327200

STONELEIGH HOUSE | SHELF

A substantial detached residence set within private grounds.

Comprising, hall, 6 reception rooms, cellar, utility, kitchen, 6 bedrooms, dressing room, en suite, shower room, bathroom and cloakroom. Balcony, ample parking, 5 car garage block and gardens.

Leeds approx 15 miles. Manchester approx 35 miles.

Offers Around £830,000

LOWER QUICK STAVERS | SOWERBY

Situated within an outstanding rural location, four delightful, Grade II Listed properties, semi detached barn and a Dutch barn. All lots have gardens, grazing land and parking.

The properties would ideally suit a professional couple with an equestrian interest.

Leeds approx 25 miles. Manchester approx 25 miles.

Lot 1 £450,000, Lot 2 £425,000, Lot 3 £450,000, Lot 4 £450,000 Lot 5 £495,000

FIELD HOUSE | BARKISLAND

A superb, well presented, detached family home situated within the heart of Barkisland. Comprising, hallways, 3 reception rooms, conservatory, dining kitchen, utility, 5 double bedrooms, en suite and 2 bathrooms. Garage's one with teenage flat above, gardens and paddock.

Leeds approx miles 20miles. Manchester 25 approx miles.

Guide Price £795,000

OAK HOUSE | MYTHOLMROYD

A superb, individually designed detached residence boasting an impressive 5000 sq ft (approx). Comprising, hallway, living kitchen, sun room, cloakroom, 2 reception rooms, utility, , 6 bedrooms, dressing room, 2 en suite's, study, 2 bathroom's and cloakroom. Garage and gardens.

Leeds approx 25 miles. Manchester approx 30 miles. Rail network closeby.

Offers Around £750,000

GREY HORSE FARM | BRADSHAW

A spacious detached family home set within enjoying far reaching views.
Comprising, hall, 2 reception rooms, conservatory, dining kitchen, utility, shower room, 4/5 bedrooms, en suite and bathroom. Garage, outbuildings, gardens and woodland.

Leeds approx 20 miles. Manchester approx 30 miles. Bradford approx 6 miles.

Offers Around £695,000

GABLES | BRIGHOUSE

An impressive individually designed home with a high specification throughout situated within a sought after location.
Comprising, entrance hall, open plan living room with kitchen, dining and sitting areas, study, cloakroom, four bedrooms, two en suites and house bathroom. Garden, double garage and summer house.

Leeds approx 15 miles. Manchester approx 30 miles.

GUIDE PRICE £650,000

palmer & palmer

Formerly
The Kitchen
Warehouse

Great taste
doesn't always
take the same
form...

Exclusive fitted furniture

Visit our showroom at:
Savile Park Road, Bell Hall, Halifax
or telephone 01422 383700
Open 6 days a week - Customer parking

Authorised
William Ball
Manufacturers of exclusive fitted furniture
Centre

the
edge

Have you got the edge?....we have!

With an understanding for the contemporary,
traditional & unusual for framing your pictures,
mirrors & more, we can give you the best,
all in the comfort of your own home.....

.....what will you frame?

Call us to arrange a home-visit consultation

01422 825195

www.bespokeframers.co.uk

the desire for unusual
flowers is growing

funky, modern and contemporary
designs bring you flowers with a
difference at

A little bit of
Flowers with a difference

EDEN

01422 834189

61 Wharf Street,
Sowerby Bridge,
West Yorkshire,
HX6 2AF

www.
alittlebitofeden.co.uk

TONI&GUY™
HALIFAX

VISIT **TONI&GUY HALIFAX**
TO ACHIEVE YOUR PERFECT
STYLE AS WE HEAD INTO
SPRING FROM THIS
AWARD-WINNING HAIR
SALON GROUP.

**NOW'S THE PERFECT
TIME TO BOOK
AN APPOINTMENT
AND ATTAIN THE
GORGEOUS AND
GLAMOROUS LOOK
THAT WE ALL
LONG FOR!**

For an appointment call
01422 343838.
Visit the salon at:
**3-5 Crown Street,
Halifax, HX1 1TT**

WITH THIS VOUCHER YOU SHALL RECEIVE

**15% OFF ALL
SERVICES***

*Full terms and conditions will apply, Offer Valid until July 30th 2009.

Growing Stronger Together

On a cold frosty January day a warm welcome awaited me from Stewart Charnock Bates. I hadn't expected anything less, as Stewart and I were at School together and our paths have crossed on many occasions, particularly at the many Charity Balls that Stewart and his wife Beverly have kindly held. Both have given up much of their personal time and commitment to raise many thousands of pounds for their chosen charities.

Our meeting was no exception as Stewart had thoughtfully offered me his time to enable me to discuss my new role as Corporate Fundraiser for Overgate Hospice. As a result of our meeting he once again came up trumps giving me the opportunity to write this feature.

During our meeting we discussed his new property based magazine 'A Different view' who's intention is to explore various aspects around Calderdale and feature local stories of interest. My intention therefore is that you will find this feature interesting but will also become knowledgeable about Overgate Hospice which provides palliative care to people living in the Calderdale area.

As part of my role as Corporate Fundraiser I not only aim to establish relationships with existing and new businesses I also want to raise the profile of the Hospice and spread the word of the services we offer and the way in which Calderdale people can support Overgate.

Overgate Hospice is the ONLY hospice in Calderdale and is based in Elland. On a historical note the house was very generously donated by Mrs Graucob following the death of her husband when she heard that Dr Brian Quinn and Mr Hyman (a local surgeon) had recognised the need for a hospice in Calderdale and were looking for suitable premises. The building was opened in 1981 and takes its name from the original name of the house. Mrs Graucob still visits and supports the hospice and we are greatly indebted to her for her generosity.

Overgate has since then expanded and continued to provide care to adults in Calderdale who have a life limiting illness. This often means cancer but can be a number of conditions such as severe lung or heart problems, multiple sclerosis or motor neurone disease.

At Overgate we have a 12 bed inpatient unit, one of which is a respite bed where people can come if they need to get their symptoms under control or their family need a bit of help to provide care.

There are doctors and nurses providing 24 hour care to the patient whilst supporting families. All the doctors and nurses at the hospice have been specially trained for palliative care and we strive to give the best care possible.

We have a Day Hospice that offers day care to 12 patients a day which due to demand now runs Monday to Friday. Patients attend day care for support, have a bit of fun and can also access therapies such as physiotherapy or aromatherapy.

You may be now be wondering how much this all costs, well in 2009 the running costs for Overgate hospice will be £1.9 million. The local Primary Care Trust will cover 18% of costs. This leaves a staggering £1,870,000 to be raised from voluntary sources and therefore we rely very heavily on our local community to raise the £4,000 needed each day so that we can continue to provide our care, although this is a huge amount of money to raise every year, it is through the generosity of the Calderdale supporters of Overgate that we are able to provide our services.

Volunteering is a major part of the hospice and we currently have almost 400 volunteers who fill a variety of roles at the hospice from working in our charity shops to visiting patients or bringing them by car to the day hospice. Volunteers play an important role in supporting the hospice and often give up their own time and energy to support the hospice.

Shortly after my first meeting with Stewart he accepted my invitation for himself and Beverly to come and visit Overgate and both were amazed at what went on 'behind the scenes', from the work of the fundraising team to the amount of volunteers and the variety of roles that they have.

Stewart discussed how he and Beverly always support charities that are close to their hearts and I was absolutely delighted when they offered to host their Annual Charity Ball this year in aid of Overgate hospice. Stewart pointed out that when you talk to the people of Calderdale nearly everyone has a family member or friend that has been affected by cancer, and that it was important to raise the profile of charities that are close to people's hearts. I am in total agreement with Stewart and also believe that because Overgate has a place in the hearts of Calderdale people the Hospice can only go from strength to strength.

Overgate Hospice is extremely grateful to Charnock Bates for hosting this event in aid of Overgate and we hope the people of Calderdale will continue to generously support this event.

If anyone would like to find out how to raise money for Overgate please contact Kathy Rogan on 01422 387147 or email Kathryn.rogan@overgatehospice.nhs.uk

WARLEY CC HALIFAX LEAGUE PREMIER DIVISION CHAMPIONS 2008

Warley Cricket Club is pleased to announce that, for season 2009, Charnock Bates will be the club's main sponsor. This is now the fourth consecutive season that Charnock Bates has sponsored the club and their involvement has been crucial, as well as ground breaking, in Warley's continuing development.

Ground breaking because Warley CC, in season 2007, was the first club to have a sponsor's logo on cricket shirts in the Halifax League, a trend that, needless to say, has now been followed by other clubs but not with the same affect (biased but true!!).

This season will see the club kitted out in brand new shirts and caps, along with a range of leisure clothing in the form of leisure tops and sweat shirts, all carrying the distinctive logo of the pink triangle!

In addition to this, the sponsor's logo will also be emblazoned across brand new wicket covers that the club have purchased during the close season; another step forward in the club's development which will ensure that, given fair weather, cricket should be able to be played without the worry of the ground not being fit.

Having won the league on a dramatic final day of the season (see match report on our website), the club is now entered into the Blacksheep Champion of Champions competition, which is a Yorkshire based competition, where Warley are bound to come across much stiffer opposition, a challenge we will hopefully be able to rise to.

New signings are on the horizon for next season, which promises to be another successful one, not just for the first team but also for the second team and Sunday section. Last year the second team were beaten finalists in the Crossley Shield Cup Competition and have a nucleus of very promising junior cricketers and their season also bodes well.

The emergence of youth is testimony to the sound junior structure that the club has, running teams in four age groups; Under 11's, Under 13's, Under 15's and Under 17's, utilising to maximum effect the seven UKECB Level 2 qualified coaches.

As part of our ongoing development, we are looking to install a 2 bay, all weather practice facility, which again will enhance facilities for members both young and old and help to further develop links with local schools, which in turn will hopefully continue the supply of young talent coming through Warley's gates.

The club has a website, www.warleycc.com, which runs a number of features on the club, as well as information on forthcoming fixtures and events, new members, playing or non playing are always welcome!

Once again I would like to thank Stewart and Charnock Bates for their ongoing support by providing much needed financial help for the development of the club in what are trying economic times for all.

Football's coming home!

When Stewart asked me to write a piece for his latest brochure I was highly delighted. There has been a long standing relationship between Stewart and Halifax Town and last year, when the door finally closed on the old Club, my life, Stewart's and that of many more was greatly affected. The fact that there was no longer going to be a Halifax Town Football Club would have been like a town without Charnock Bates – unthinkable. However, a new Club was formed in Unibond One North and from the ashes, the phoenix rose and FC Halifax Town was born.

I officially took the role of Commercial Manager on August 25th 2008, having been with H.B. Clark of Wakefield as an Area Manager for the past eleven years. Many people thought I had “lost my marbles” taking up such a challenging role, but I never wavered from my belief that I could take forward our beloved new Club, FC Halifax Town.

The men who formed the new Board, David Bosomworth, Bobby Ham and Stuart Peacock have given everyone connected to the original Club a new lease of life. Their knowledge and enthusiasm to take the Club back into the Football League has given us all new heart. I am very proud to be part of this great team.

The ethos I have in my life is to treat people the way you would like to be treated yourself. There are many bridges to build to get rid of Halifax Town's past image, but, if we are to move forward off the field, it has to be a partnership between FC Halifax Town, its sponsors and supporters. I am pleased to say that this is certainly starting to happen with very positive vibes emanating from local businesses. I also want to improve the image of the Football Club in the community so, with the help of the Community Group that we have firmly established, we are now succeeding in getting the message across.

Local charities have recently benefited to the tune of over £5000 and our Manager, Jim Vince, myself and some of the players visited the Children's Ward at Calderdale Hospital giving out gifts and sweets,

something that had not been done for many years. The Club has been into many of the schools in the area giving out tickets for match days and, through this, we already now have a good relationship with twenty three schools with others regularly approaching us wanting to be part of FC Halifax Town. We are starting coaching sessions in schools with the help of Football Manager Jim Vince, Assistant Manager Nigel Jemson and, of course, our players.

A great deal of progress has been made in the last six months on the pitch and we are currently top of the League. Massive strides have been taken commercially and in the community but I aware there is still a lot to do. However, with the completion of the East Stand in October, this year we will have banqueting facilities for 300 people, meeting rooms, corporate boxes – in fact it will be a facility that the whole of the Calderdale community can be proud of, which should further assist in putting FC Halifax Town firmly on the map.

FC Halifax Town is now building on solid foundations just as Stewart has done for many years at Charnock Bates. Like him, we are offering value for money, attention to detail, customer satisfaction, image, community presence – I could go on. At FC Halifax Town we are proud to be associated with Charnock Bates. To have a prestigious company like Stewart's on our books is highly rewarding and we look forward to working with him and his

company for many years to come. We are still looking to bring more local businesses on board, so if you would like to know more about FC Halifax Town and perhaps become part of our very exciting future, please do not hesitate to contact me.

Pete Stajic
Commercial Manager
Telephone 07852207635
E Mail: petestajic@halifaxafc.co.uk

NORDENE CLOSE | MYTHOLMROYD

A selection of 7 exquisite properties (3 currently available), ranging from 4 bed semi-detached to magnificent 6 bed mansions within the picturesque village of Mytholmroyd. Each house can be tailored to meet the individual requirements of the client. PART EXCHANGES CONSIDERED. PRICES NOW REDUCED.

Leeds approx 26 miles. Manchester approx 22 miles. Rail network approx 5 mins away.

Prices Between £275,000 - £595,000

DETACHED MANSIONS AT CALDENE CROFT | MYTHOLMROYD

Two superb individually designed detached family home enjoying a high specification throughout. Each comprising, hall, lounge, dining kitchen, utility, cloakroom, study, 6 bedrooms, 2/3 en suites and 2 bathrooms. Garage and gardens. Extensive view into Calder Valley

Leeds approx 25 miles. Manchester approx 30 miles. Rail network nearby.

Plot 18 £595,000, Plot 19 £495,000

HILLCROFT | SHELF

An impressive, deceptively spacious detached family home enjoying far reaching views.
Comprising, hall, 3 reception rooms, study, cloakroom, kitchen, utility, games room, 4 bedrooms, 2 en suites, bathroom and a loft room.
Garage and gardens.

Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £595,000

BURRWOOD COURT | HOLYWELL GREEN

A select development of 3 individually designed, executive family homes and fabulous apartments situated within the secure, gated community of Burrwood Court. All the properties will be interior designed throughout by Websters Interiors and will have an extremely high specification.

Leeds approx 20 miles. Manchester approx 30 miles.

Houses £450,000- £595,000 Apartments £185,000- £285,000

SHROGG HOUSE | COPLEY

A superb detached residence nestling on the edge of woodland.
Comprising, hall, kitchen, utility, W.C, 2 reception rooms, conservatory, 4 bedrooms, 2 en suites and bathroom.
2 garages/workshops, private drive with electric gates and gardens. Option to purchase land next door and a rental property. NO VENDOR CHAIN.

Leeds approx 20 miles. Manchester approx 30 miles.

Asking Price £675,000

DETACHED MANSION HOUSES | WILLOWFIELD

A select development of 3 spacious houses enjoying a private gated entrance.
The houses comprise- hall, 3 reception rooms, kitchen, utility, study, 4 bedrooms, 2 en suites, dressing areas and bathroom.
Garages and gardens. PRICES DRASTICALLY REDUCED. PART EXCHANGES CONSIDERED.

Leeds approx 25 miles. Manchester approx 30 miles.

Plot 1 £535,000, Plot 2 £525,000, Plot 3 £545,000

MULLEN HOUSE | SOUTHOWRAM

An impressive, individually designed family home boasting approx 5000 sq ft of accommodation. Comprising, 4 reception rooms, dining kitchen, utility, conservatory, cloakroom, 4 bedrooms, en suite, dressing room/ bed 5 and bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £750,000

SMITH HOUSE LANE | LIGHTCLIFFE

BUILDING OPPORTUNITY/ 4 BEDROOMED RESIDENTIAL PROPERTY
Set within approx 1/2 acre of flat, private and secluded grounds having outline P/P to demolish the existing property to create 4 detached 2400sq ft dwellings. Application number 07/00672/OUT.

Leeds approx 15 miles. Manchester approx 35 miles.

Offers Around £550,000

CARTGATE FOOT FARM | SLAITHWAITE

A magnificent conversion of 2 cottages and a barn creating a contemporary style country residence. Comprising, hall, 2 reception rooms, cloakroom, study, dining kitchen, utility, 4 bedrooms, en suite and bathroom. Garage and gardens.

Leeds approx 23 miles. Manchester approx 29 miles. Sheffield approx 34 miles.

Asking Price £675,000

MOSCOW BARN | THORNTON

A superb conversion currently as one spacious property, having the potential to split to create a separate ground floor annex. Comprising, hall, 2 reception room, cloakroom, kitchen, shower room, games room, 5 bedrooms, en suite and bathroom. Garage, gardens, approx 5 acres, stables and outbuilding.

Leeds approx 20 miles. Manchester approx 40 miles. Bradford approx 7 miles.

Guide Price £675,000

GREENFIELDS | SOWERBY

A select gated development of 5 detached houses having an extremely high specification and enjoying extensive views. Plots comprise, hall, open lounge, dining area and kitchen, utility, cloakroom, 4/5 bedrooms, en suites, study and bathrooms. Garage, balcony and garden.

Leeds approx 25 miles. Manchester approx 25 miles.

Prices Between £340,000- £390,000

STONE SPRINGS MILL | BREARLEY

A select development of impressive 3/4 bed roomed mill house's set over three floors being part of a prestigious mill conversion. All properties enjoy a high specification throughout. Parking and decked/patio gardens. PRICE REDUCED TO EFFECT AN EARLY SALE.

Leeds approx 21 miles. Manchester approx 28 miles. Rail network nearby.

Plot 1 £225,000, Plot 7 £269,950, Plot 8 £350,000, Plot 9 £219,950

AW

Bespoke Joinery &
Cabinet Makers

Kitchens/Bedrooms/Studies/Display Cabinets/ Staircases
Hardwood & Softwood Windows/Individual Skirting Boards & Architrave
Bespoke Furniture/Timber Framed Extensions and Buildings/Bespoke Bars

Tel: 01422 834443

www.aiwmanagement.com

info@aiwmanagement.com

microlog

computers & notebooks
repairs & upgrades
virus & spyware removal
health checks & tune ups

01422 310031

www.microlog.co.uk

7/9 Stainland Road, Greetland, Halifax

WT

**Walsh Transport
Removal & Storage LTD**

Walsh Transport provide their customers
with a high quality service that they won't
find anywhere else.

We will provide FREE no obligation
advice and estimates.

**Once you move with us,
you cant wait to move again !**

www.walshtransport.co.uk

tel: 01422 312736

Unit 1A Elland Lane, Elland, Halifax HX5 9DZ
email: sharon@walshtransport.co.uk

LINGERIE & SWIMWEAR
HELEN GRANTON

Fun, Fit, Fabulous

MARIE JO

PRIMA DONNA

For a fantastic range in your favourite styles.
Join all the other ladies who enjoy the experience of a perfect fit

Visit us now! Beautiful surroundings, spacious fitting rooms.
Pleasant, helpful staff. Where your purchase is our priority.

Other ranges available include Marie Jo, Prima Donna, Lise Charmel,
Falke, Seaspray, Mey, Panache and many more.

Gift Vouchers | Cup-sized Swimwear

11 Crown Street, Hebden Bridge,
West Yorkshire HX7 8EL
Tel. 01422 844484
www.helengranton.com

b a t h s
& B A T H R O O M S Ltd

- Free home measure & expert design service
- Full installation service inc tiling, plastering etc
- Bathrooms to fit ANY bathroom & budget
- Call us today to arrange your free quotation on Huddersfield

01484 544219 or 07817 422484

or to arrange a visit to our showroom.

Permanent Hair Reduction

Hair-free skin
Long lasting results

Using IPL (intense pulsed light) technology, this amazing treatment gets rid of unwanted hair of any thickness, almost anywhere on the body

35% off

Mention offer at time of booking and bring advert to appointment

35% discount is valid on courses and treatments purchased at the salon below.
Cannot be used with any other offer. Subject to availability.

Saks
HAIR & BEAUTY
www.saks.co.uk

Call in or ring the salon NOW to book

4 ALBION STREET
HALIFAX
HX1 1DU
T 01422 347 509

nail

the nail lounge

- Manicures
- Pedicures
- Acrylics

Just call in or telephone to find out our full range of services.

68 Commercial Street • Halifax • HX1 2JE

t: **01422 365389**

Stuart

Stuart

Stuart

Stuart

ITALIAN CONTINENTAL

PREGO
RESTAURANT

You're Welcome

Perfect for a quick bite & special occasions

- Modern & Traditional Italian dishes • Classic Roast Lunches
- Open lunch & evening

Something to Celebrate?

Celebrate in our private stylish function room, located in a Grade II listed building. Delicious choice of menus and the lively atmosphere will make your event truly memorable!

See our website for opening times, early bird offers & reservations

01484 715566

www.prego-restaurant.co.uk info@prego-restaurant.co.uk

Huddersfield Rd, Brighouse, West Yorkshire. HD6 1JZ

KEIR WOODWARD
Travel

www.keirwoodward.co.uk

It is more important than ever to rely on the services of a dependable travel agent for your travel plans and we are proud of our reputation that sets us apart from other high street agencies. Being a privately owned and independent business we pride ourselves on attention to detail and exceptional service. Our 35 years experience have earned us an enviable reputation for providing bespoke travel arrangements for both corporate and leisure clients.

72 Southgate, Elland, West Yorkshire HX5 0PS
Tel: 01422 375733 Fax: 01422 374738
Email: keir@keirwoodward.co.uk

F&S MOLE CONTROL

Moles removed from your grounds using traditional methods. No poisons or gases. Minimum disturbance - maximum results

No call out fees or charges per visit....
....simply by per mole caught.

12 months full cover now available,
one payment - unlimited call outs and
mole removal.

Experts in your field!

CONTACT US FOR FURTHER DETAILS.

07833 682 813

Come and discover the beautiful and unusual...

We stock... LSA glass, PILGRIM jewellery, COEUR DE LION, funky jewellery, FIVE DOLLAR SHAKE, bags & accessories

JUICY LUCY mugs, JELLYCAT, MELT candles, MOLESKINE notebooks, spacemats, retro games and so much more...

GALLERY 339

jewellery, art, cards and gifts

New website coming soon

normal opening hours Tuesday to Saturday 10am - 5pm
No. 339, Skircoat Green Road, Halifax, HX3 0LX. Tel: 01422 431403
(near the Calderdale Royal Hospital, next door but one to Deli on the Green)

DESIGN 55

Unit 5
Brookfield Works
Quebec Street
Elland
HX5 9AP
T: 01422 375940
E: sales@design55online.co.uk
www.design55online.co.uk

Accessories	Design 55 is UK retailer
Art	established in 2005. We
Bean Bags	provide a wide range of modern
Dining Room Furniture	contemporary furniture, lighting
French Style Painted Furniture	and home accessories. Our
Lighting	experienced team of
Living Room Furniture	professional interior designers
Mirrors	and buyers locate quality and
Outdoor Furniture	unique products from all over
Photo Frames	the world as well as some
Shelving	renowned brands at competitive
	prices.

www.design55online.co.uk

At The Gleddings Preparatory School
we aim to make all of our children **as clever as they can possibly be** and **as caring as they can possibly be.**

Established for more than 50 years, the school is co-educational with about 180 pupils. The age range is from 3 - 11 years.

We are constantly trying to improve the care and education that we offer to our children and their parents. The Gleddings aims to tailor its entire provision to the specific needs of each child.

The Gleddings Preparatory School

Where learning and caring go hand in hand

We are very proud of our examination results which placed us 1st in Yorkshire in the Sunday Times Parent Power Supplement.

We are equally proud of our successes in competitive sport and music.

Perhaps we are most proud of the personal qualities that our children develop throughout their Gleddings years which will ensure their future wellbeing and success.

Birdcage Lane, Savile Park, Halifax HX3 0JB
Tel: 01422 354605
Fax: 01422 356263
Email: thegleddings@aol.com

R M Briscoe

first-class work at competitive prices
specialists in fireplaces, cowls, solid fuel stoves
and flue liners, chimney repairs and sweeps

tel: 01422 363970
mob: 07976 914826
fax: 01422 383046

Guild of
Fireplace
Installers

Yorkshire Life

The biggest selling county magazine in Yorkshire

We have a monthly paid for sales figure of
22,644 (january08-december08)
including
9,500 monthly subscribers.

Yorkshire Life

your monthly property guide to buying and selling properties from country mansions, farm properties, barn conversions, city apartments, and cottages.

The number one market place for buying and selling your property.

Find your dream home with

homes24

The property website brought to you by

Yorkshire Life

www.yorkshirelife.co.uk

Legacy Interiors

All well known and leading brands of fabric and wallpaper
Custom made curtains and blinds
Also contract work and own fabrics made up

Call at our showroom or give us a call to arrange a home visit
Measuring and fitting service available
We promise to beat any genuine quote

Greenwood Mill, 25 Square Road, Halifax, HX1 1QG

**Telephone 01422 330993 or
Mobile 07796 235432**

Feasibility Study / Planning permission / Detail Construction Drawings
New Build / Refurbishment / Conversion

Chartered Architects

**stott thompson
architects limited**

Rimani House
Hall Street, Halifax
West Yorks - HX1 5BD

t: 01422 323911
f: 01422 323912
e: hfx@stott-thompson.com

169 High Street
Boston Spa, Wetherby
West Yorkshire - LS23 6BH

t: 01937 845142
f: 01937 844235
e: bspa@stott-thompson.com

Residential / Commercial / Educational / Industrial

www.stott-thompson.com

Turning Law into Common Sense

With offices in Halifax and Huddersfield, Wilkinson Woodward has been serving the local community and beyond for over 100 years. We are a modern and progressive practice with teams of specialists in all the key areas of law:

- Commercial Litigation & Insolvency
- Childcare
- Crime
- Employment
- Family and Collaborative Law
- Family Mediation
- Notaries
- Personal Injury
- Property and Commercial
- Wills, Probate, Trusts and Estates

Call us today on 01422 339600 -- 01484 483800

11 Fountain Street, Halifax HX1 1LU -- 22 Queen Street, Huddersfield HD1 2SP

■ Richard Mathias

It's hard to believe that Home Information Packs (Hips) will have been with us for two years this July. They have been made a political football throughout this time but have taken some what of a back seat in recent months with the headlines been taken by the credit crunch and falling house prices. Indeed in some circumstances home information packs are actually benefiting buyers and sellers by shortening the time it takes between agreeing a sale and exchanging contracts. They are also benefiting buyers by removing the need for them to commission new searches on the property. Unfortunately there is little evidence that many people are using the energy performance certificate to improve the energy efficiency of their homes although perhaps the recent severe winter will encourage more people to invest in measures which will reduce their energy bills.

However, major changes to the home information pack regulations are yet again set to take centre stage with effect from the 6th April 2009. After this date the controversial rule that you are not able to market your property until a pack has been produced will come in to effect. At this point it will be very important that all sellers allow speedy access to surveyors to undertake the energy performance certificate. Furthermore it will be important you choose a reliable supplier of home information packs who can insure all necessary

documentation is in place in the quickest time scale possible. In a market where buyers are hard to attract you do not want to be missing any opportunity by having to wait for weeks to be able to show your property off to the widest possible market. In addition to this so called "first day marketing" rule, from the 6th April, sellers will also be required to complete a Property Information Questionnaire (PIQ). This form will in general replace that normally sent by conveyancers once a buyer has been found and will ask questions such as:- which council tax band you are in? has the property been subject to any flooding?

It is important that if you have any questions on how to complete this form you contact your solicitor/ conveyancer in order that they may advise on how it should be completed. Again the property can not be marketed until this form has been received by your pack company.

We at Fusion will be using the latest technology to enable you to complete a PIQ online. Alternatively if you do not have access to the internet Charnock Bates will be able to leave you with a form which you can complete and return to us by more traditional means.

Our experience over the last 18 months has shown that many sellers do not know what to do with their pack once received and our advice

would be to ensure once you have agreed the sale of your property the pack is delivered quickly to your conveyancer and that the purchaser also has a copy. You may wish to check the contents of the pack and add further documentation such as ground rent receipts, warranties or guarantees before a buyer has been found. We at Fusion will be happy to upload any of this documentation to our electronic packs.

Finally there was much speculation that Hips would not ever come to see the light of day and once they did, more speculation that they would indeed be scrapped. This government seems intent not only on keeping Hips but putting more and more content into them. It will have to be seen whether a future change of government would completely scrap this project but for the time being at least this is probably at least 18 months away. So in the interim we are all stuck with these regulations and we at Fusion will do everything possible to ensure you get the highest quality Hip in the shortest possible time.

fusionHIPS Ltd

Supplying Home Information Packs
to Yorkshire's leading Estate Agents

Ask your agent about 'Exchange Ready' HIPs

14 Cartwright Court,
Dyson Wood Way,
Bradley Business Park,
Bradley,
Huddersfield HD2 1GN

Tel: 0844 8754101
Fax: 0844 8754102

www.fusion-hips.co.uk

WEST SCHOLES | QUEENSBURY

A delightful Grade II Listed cottage situated within a designated conservation area. Comprising, living kitchen, cloakroom, 2 reception rooms, cellar, 4 bedrooms, bathroom and W.C. Parking and gardens.

Leeds approx 15 miles. Manchester approx 35 miles.
Bradford approx 6 miles.

Guide Price £329,950

WOODLANDS | WARLEY

A delightful, detached property enjoying well presented accommodation situated within a convenient location. Comprising, entrance hall, lounge, dining room, kitchen, cloakroom, morning room, study/bedroom four, three bedrooms and shower room. Private drive, double garage and gardens.

Leeds approx 25 miles. Manchester approx 30 miles.

GUIDE PRICE £325,000

COCKER FARM | SHELF

A delightful semi-detached property situated within a sought after location. Comprising, hallway, living kitchen, utility, W.C., lounge, 3 bedrooms and bathroom. Parking and gardens.

Leeds approx 15 miles.
Manchester approx 35 miles.

Guide Price £295,000

REDACRE BARN | MYTHOLMROYD

A delightful Grade II Listed Barn conversion situated within a popular and convenient location. Comprising, hall, study, sauna/cloakroom, lounge, living kitchen, utility, 5 bedrooms, en suite and bathroom. Garage, gardens and approx 3 acres of woodland.

Leeds approx 25 miles. Manchester approx 30 miles. Rail nearby.

Guide Price £450,000

WEST HOUSE | LUDDENDEN

A spacious period property set over 4 floors in the heart of the village of Luddenden. Comprising, hall, kitchen, utility, 2 reception rooms, study, cloakroom, sauna/bathroom, cellars, 4 bedrooms, shower room and bathroom. Garage and gardens.

Leeds approx 25 miles. Manchester approx 30 miles.

Guide Price £415,000

HIGH TREES | FIXBY

A delightful detached property situated within a popular and convenient location. Comprising, hall, 2 reception rooms, kitchen, 4 bedrooms and bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Offers in the Region of £385,000

DEAN ROYD ROAD | WALSDEN

A spacious, detached 'True' bungalow enjoying delightful gardens and views across the canal. Comprising, hall, 2 reception rooms, conservatory, kitchen, utility, 4 bedrooms, en suite, study and bathroom. Garage and gardens.

Leeds approx 30 miles. Manchester approx 25 miles.

Guide Price £450,000

BRADLEY GARTH | BRIGHOUSE

An extended detached residence situated within a highly sought after and popular location. Comprising, halls, 2 reception rooms, kitchen, cloakroom, utility, study, 4/5 bedrooms, 2 en suites and bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £450,000

STONECROFT FOLD | LUDDENDENFOOT

LAST 2 REMAINING- PART EXCHANGE CONSIDERED. A select development of four, individually designed detached family homes. Each comprising, dining kitchen, lounge, utility, cloakroom, 5 bedrooms, 2 en suites and bathroom. Garage and gardens. Land available by separate negotiation.

Leeds approx 25miles. Manchester approx 30 miles. Rail nearby.

PLOT 3 £450,000 Plot 4 £395,000

ST MARYS SCHOOL | LUDDENDEN

Being part of a select development of four properties created from a former Grade II listed village school. Each individually designed properties have a high specification throughout and situated within the heart of a conservation village. Parking and gardens. STAMP DUTY AND LEGAL COSTS PAID.

Leeds approx 25 miles. Manchester approx 30 miles.

No 1 £325,000 2- Sold 3- £210,000 4-£199,000

SHERWOOD | KEBROYD

A delightful, well presented detached family home situated within a sought after location. Comprising, hall, 2 reception rooms, kitchen, utility, cloakroom, 4 bedrooms, en suite and bathroom. Garage and gardens.

Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £299,950

PARK NOOK | SOUTHORWAM

A Grade II Listed cottage situated within one of Calderdale's oldest Hamlets dating back to 1611. Comprising, lounge/dining, living kitchen, 3 bedrooms and bathroom. Parking and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Asking Price £295,000

5

DAYS. DESIGNERS. PROJECTS.

With a unique blend of personal quality service, creative vision and an exclusive product range, every day at Websters Interiors is a new adventure.

**WEBSTERS
INTERIORS**

INTERIOR ARCHITECTURE AND DESIGN

2 Bradford Road Brighouse West Yorkshire HD6 1RW
T: 01484 715307 E: studio@webstersinteriors.co.uk
www.webstersinteriors.co.uk

1

Monday

Caribbean

Villa fit-out and
soft furnishings

A warm tropical breeze... golden sunshine... the gentle sound of waves... a walk to work over the white sand... not a typical Monday morning start. Project manager Ian is in the Caribbean working on the final fit-out of a client's villa. With over 35 years interiors installation experience, Ian is there to oversee the delivery and installation of all furniture and soft furnishings. It's not about getting a tan - it's about an uncompromising attention to detail that will ensure this property is exceptional.

2

Tuesday

Cheshire

Contemporary
home

Travel abroad is no rare occurrence for the team. Clare has just returned from Milan after visiting fitted furniture suppliers Poliform and Varenna to finalise specifications for her latest project, a contemporary home in Cheshire. Working closely with the client and architect, she will manage the interior plans, as well as producing plumbing, electrical and joinery layouts to ensure every detail is covered for the bathrooms, with sanitaryware designed by Philippe Starck for Duravit, marble and bespoke glass partitions. The client is in the best hands as Clare has worked on many contemporary new builds since graduating as an interior architect in 2000.

3

Wednesday

Harrogate

Listed building
renovation

It's 6am and Gareth is in the final stages of a dream project - the renovation of a Grade 1 listed property in Yorkshire. This property has been reinstated to its former glory, with everything from bespoke handmade furniture to fine rugs carefully selected to create an interior that is true to the property's heritage, but that also works as a modern home. The client is returning from holiday today and they will find the project finished and everything in place. Gareth has coordinated the removals team to relocate their belongings and all he has left to do this morning is ensure the fresh flowers are in place for their arrival.

4

Thursday

London

The finishing
touches

Having recently completed the refurbishment of a contemporary family home in Huddersfield, Sarah is heading to Chelsea Harbour with her client to choose accessories to complete the project. This has been about creating open plan spaces that work for all the family; combining everyday functionality with beautiful contemporary design. Following months of meticulous planning and refurbishment, Sarah is delighted to be invited to join the client in London to specify the finishing touches to her design.

5

Friday

Brighouse

Showroom

With the remainder of the team out, Heather is back at the pattern library in the showroom engrossed in checking the finer details of a hand-quilted pelmet, which she has specified for a sitting room she is currently redesigning. Heather is renowned for her expertise in period detail and her eye for the latest designs, which means she is sought after on all projects, whether traditional or modern. With design presentations to prepare for several client consultations this afternoon, like the rest of the team Heather has a busy morning ahead. There's no such thing as a typical day at Websters Interiors.

UPPER RED BRINK HOUSE | HUBBERTON

A superb, deceptively spacious period property enjoying extensive views. Comprising, hall, cloakroom, kitchen, 2 reception rooms, conservatory, cellar, 5 bedrooms, en suite and bathroom. Garage, barn with stable, tack room, gardens and land.

Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £450,000

SOUTH EDGE CLOSE | HIPPERHOLME

A newly built detached home offering spacious accommodation set within an exclusive development. Comprising, hall, 2 reception rooms, study, kitchen, cloakroom, utility, 4 bedrooms, 2 en suite 's, and bathroom. Garage and garden.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £440,000

WESTWOOD HOUSE | HUDDERSFIELD

A detached, period property dating back to approximately 1910. Comprising, hall, lounge, kitchen with dining are, conservatory, cellars, 5 bedrooms, en suite, cloakroom and bathroom. Garage and gardens. DRASTICALLY REDUCED TO EFFECT AN EARLY SALE.

Leeds approx 15 miles. Manchester approx 30 miles.

Asking Price £395,000

THE OLD SCHOOL HOUSE | SHIBDEN

The northern section of a former village church and school set over four floors. Comprising, hall, 2 reception rooms, kitchen, 3 bedrooms, en suite, shower room and bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £340,000

SAVILE GREEN | HALIFAX

A superb Grade II Listed, double fronted, semi detached property dating back to the 1600's. Comprising, hall, 2 reception rooms, dining kitchen, cellars, 4 bedrooms and bathroom. Parking and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £340,000

BURNISTON | ELLAND

A superb Victorian semi-detached residence enjoying well maintained accommodation. Comprising, hall, 2 reception rooms, kitchen, 4 bedrooms, dressing room, cloakroom and bathroom. Garage and gardens.

PRICE REDUCED TO EFFECT AN EARLY SALE.

Leeds approx 20 miles. Manchester approx 30 miles.

Guide Price £285,000

Larchfield Associates Ltd
Solutions in Print

Rimani House,
14 - 16 Hall Street,
Halifax,
West Yorkshire
HX1 5BD

T: 01422 355656

F: 01422 355757

sales@larchfieldassociates.co.uk
www.larchfieldassociates.co.uk

Print • Print Management • Design • Promotional • Direct Mail

Elevated Mast Photography

Stunning high impact photography with altitude

HIGH IMPACT PHOTOGRAPHY THAT GETS YOU MOVING !

Specifically aimed at meeting the marketing needs for property, Elevated Mast Photography provides a unique service, using revolutionary technology, to capture stunning images of your home from heights of up to 85ft.

Images taken from an elevated perspective are able to display a property to its full potential, something that is extremely important when it is considered that the first sight of a property any prospective buyer is likely to have is a photograph.

With the benefit of our purpose built vehicle and telescopic mast, we are able to capture images from this unique viewpoint. Furthermore, this technology allows the images to be viewed from the ground before being captured, ensuring the best possible results are achieved time after time.

Stunning Photography

Affordable Precise & Imaginative....

Tel: 07799473082

W: www.elevatedmastphotography.com

E: Info@elevatedmastphotography.com

4a, Halfhouse Lane, Hove Edge, Brighouse HD6 2PH

DAVISON'S Removals & Storage

- Local, national, international and business moves
- Free Estimates
- Van hire

office **01484 716989**

mobile **07849 146 512**

email **davisonsremovals86@yahoo.co.uk**

QUALITY AT AFFORDABLE PRICES

21 years of customer satisfaction with good, old-fashioned reliable service

Kitchen companies come and go, but there's one that's been around for over 21 years now that goes from strength to strength.

Some would say it's their range of kitchens. Some say it's more to do with their competitive prices. Their experience - after all they've been around for 21 years - is what others point to as their edge. But in the end the secret's simple - it's their service.

The Halifax Kitchen Company, based in Skircoat Road, Halifax, does exactly what it says it will, exactly when it says it will and exactly to the budget you agree with them - simple as that.

"I used the Halifax Kitchen Company when I first came to Halifax and they were great then" says John Young from Norwood Green. "Their kitchen was really well fitted and, despite daily use by my young family, all of the units and most of the original appliances were still working 15 years later".

Back in the market for a new kitchen, John naturally turned to the Halifax Kitchen Company again. "They gave me a very competitive price" says John "and, despite the fact that I added one or two things to my initial plan, they honoured the original quote. All of their tradesmen turned up when they said they would, they were a pleasure to deal with and, most importantly, the job was completed bang on schedule".

Referring to his experiences with other local companies John added "I've learnt the hard way about the value of reliable service because 7 months ago I ordered a new luxury bathroom from another local firm and, despite constant reassurances that parts would arrive and snags would be fixed, it's still not finished. It's the first and last time I'll use them".

John thinks that new buyers can often focus on the wrong things when they choose a new kitchen. "It's easy to be seduced by the host of different kitchens you see in showrooms and brochures and many of the special offers around at the moment are quite eye-catching" says John, "but the one thing that you can't put a price on and which you only appreciate after things have gone wrong is good, old-fashioned, reliable service".

We now offer a selected range of hand made kitchens
GUARANTEED UNBEATABLE PRICES, LARGE SHOWROOM, HIGH
QUALITY KITCHENS, FREE PLANNING & DESIGN, EXCELLENT,
EFFICIENT, SERVICE & FITTING ESTABLISHED SINCE 1987

Skircoat Road, Halifax (Opposite Halifax Plc)

01422 330395 or 01422 380227 www.halifaxkitchens.com

Opening times: Monday - Friday 9.00am - 5.00pm, Saturday 9.00am - 4.00pm

MERVILLE | LIGHTCLIFFE

A detached period property situated within a sought after location. Comprising- 3 reception rooms, kitchen, utility , cloakroom, 4 bedrooms, en suite shower room and bathroom. Garage and garden.

Leeds approx 15 miles. Manchester approx 35 miles.

Asking Price £395,000

SAVILE ROYD VILLAS | SAVILE PARK

One of two individually designed, newly built detached properties, situated within a popular location. Comprising, hall, cloakroom, lounge, dining kitchen, utility, 4 bedrooms, en suite and bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Asking Prices £395,000

BANK ROAD | SOWERBY BRIDGE

A superb deceptively spacious detached property set over 3 floors situated. Comprising, hall, lounge, kitchen, utility, 2 cloakrooms, 4 bedrooms, 2 en suites, bathroom, games room/ study and leisure room. Garage and gardens.

Leeds approx 25 miles. Manchester approx 25 miles.

Asking Price £375,000

GRETA HOUSE | WYKE

An impressive detached Victorian residence set within private grounds. Comprising, hallway, 2 reception rooms, dining area, kitchen, cloakroom, utility, conservatory, 3 beds, bathroom and attic. Garage and gardens. By separate negotiation - coach house, 12 garages with p/p to demolish and build a bungalow.

Leeds approx 10 miles. Manchester approx 35 miles.

Guide Price £375,000

WOODLANDS | RIPPONDEN

A detached family home enjoying private gardens. Comprising, hall, lounge, cloakroom, dining room/bed 4, utility, study/bed 5, kitchen, conservatory, 3 bedrooms, en suite and bathroom. Garage and gardens.

Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £375,000

WELLSIDE | BOOTH

A delightful detached property enjoying panoramic views and situated within the sought after village location of Booth. Comprising, entrance hall, cloakroom, dining room, lounge, dining kitchen, utility, four bedrooms, en suite and house bathroom. Private drive, gardens and integral garage.

Leeds approx 25 miles. Manchester approx 30 miles.

Asking Price £365,000

FORESTSTONE BYER | SOWOOD

A delightful semi detached property situated within a sought after semi rural location. Comprising, hall, 2 reception rooms, kitchen, utility, cloakroom, 3 bedrooms, bathroom and shower room. Parking and gardens .
PRICE REDUCED TO AFFECT AN EARLY SALE.

Leeds approx 20 miles. Manchester approx 25 miles.

Guide Price £360,000

RED BECK COTTAGE | SHIBDEN

A charming and truly idyllic detached cottage set within a popular location. Comprising, 2 reception rooms, kitchen, 3 bedrooms and a bathroom. Garage and garden.

Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £325,000

SOUTHVIEW | RIPPONDEN

A charming property formally three cottages enjoying panoramic rural views. Comprising, dining kitchen, 2 reception rooms, 3 bedrooms, en suite and bathroom. Parking and garden. PRICE REDUCED TO EFFECT AN EARLY SALE.

Leeds approx 25 miles. Manchester approx 25 miles.

Offers Over £295,000

CROFT HOUSE | SOWERBY BRIDGE

A newly built partly finished detached family home set over 4 floors. Internally partly finished to comprise, living kitchen, utility, cloakroom, 2 reception rooms, 4 bedrooms, en suite and 2 bathrooms. Garage and gardens.

Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £325,000

CRAVEN HOLE MISTLE | WARLEY

A superb converted mistle renovated to a high specification enjoying far reaching rural views. Comprising, hall, dining kitchen, lounge, 2 bedrooms and bathroom. Parking and gardens.

Leeds approx 25 miles. Manchester approx 30 miles.

Guide Price £325,000

UPPER FIELD HOUSE LANE | TRIANGLE

A unique Grade II Listed property situated within the Prestigious Field House Estate. Set over 4 floors, comprising, 3 reception rooms, study, dining kitchen, utility, workshop, 4 bedrooms, en suite and bathroom. Parking and patio.

Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £275,000

la luna

cafe bar and diner

*The perfect place to relax with
great food and fantastic wines.*

Burgers

Pasta

Grill

Breakfast

Sandwiches

Fajitas

Salads

Tapas

Daily Specials

Group &
Party Bookings
welcome

*We pride ourselves in
standards and service*

13 / 15 Westgate, Halifax HX1 1DJ

t: **01422 363755**

Halifax's Westgate Arcade is home to some fabulous fashion shops and cafes, the latest of which is La Luna, a cafe bar and diner, which is attracting hundreds of customers on a daily basis. This might have something to do with the fact that it's owned by Tony Yumusak and his three brothers Foxy, Matt and Sam. All four brothers are well known in the town, because Tony bought his first business, The Blue Dahlia care, here seven years ago. The family who also own Cafe Sol in the town centre, have ambitious plan and spent thousands transforming it into La Luna. The cafe and restaurant is impressive by anyone's standard. The decor is oak and brick and the talking point is the 4,000 bottles of wine that cover one wall. There are two floors, a relaxation area and an outdoor seating area. All in all, La Luna can cater for 180 guests so functions are not a problem.

The new venue is open lunch time and evening, and is the perfect place to chill out, share food and a bottle of wine with colleagues after work.

Stewart and I decided to try La Luna for lunch. On arrival we were quickly welcomed by Tony one of the family owners. The restaurant appeared full but Tony managed to find us a table for two by the window which had just come vacant. On passing us the lunch menu Tony pointed out the specials boards dotted around the wall together with a vast wine collection from around the world.

As we ordered drinks, a glass of Sauvignon Blanc for me and a glass of fresh orange juice for Stewart, we soaked up the warm and comfortable atmosphere, buzzing with the chatter of local business customers and lunchtime shoppers enjoying a treat. Looking around at the blackboard specials I notice delicious desserts and ice cream which I fancy if I have the space! The waiter arrives at the table next to us delivering a mouthwatering dish of creamy pasta with crunchy ciabatta and a huge burger with

chunky chips and salad, I try not to make it so obvious that I'm looking, but I love looking at different dishes and they look so good! I can see what appears to be Italian Meatballs and Cajun Chicken arrive at the table in front, I love both and think I must try these sometimes.

We take our time looking through the menu, all this is making me hungry, but the decision is not so easy, the menu is perfect to my liking and looks to cater for all tastes and generations, tapas, sandwiches, pastas, salads, burgers, fajitas, grills with steaks supplied fresh from a local family run farm in Bradshaw and also the specials, the choice of food is endless. I'm tempted by the roasted hot beef and onion in warm stonebaked ciabatta but eventually decide upon a sandwich of homemade Italian meatballs topped with mozzarella cheese and a sprinkling of parmesan (£5.25). I'm offered a choice of either pannini, tortilla wrap or stonebaked ciabatta, and opt for the ciabatta.

Stewart is a vegetarian and thankfully La Luna offers an excellent choice of varied options for him, which is something we often find difficult, but La Luna has come up trumps with their vegetarian options. However in true Stewart style he asks for something not on the menu...toasted cheese and red onion pannini (£4.75), no problem at all informs the waitress, happy to please, and Stewart is pleased!

Whilst waiting for our food to arrive I glance around the restaurant, checking out the other dishes as they arrive at various table, the fajitas look sizzling hot, and the saucy spaghetti a la Greek and piri piri linguini look tasty and are a real tease on a hungry tummy!

Less than ten minutes later and our order arrives. The food was most enjoyable. La Luna does not disappoint, these sandwiches come with salad garnish and

homemade chunky chips and have plenty of filling, they're big enough to suit the largest appetites. I knew we wouldn't quite manage a dessert with our small appetites, so we'll just have to come back and try one next time!

Although I'm hoping our next visit will be for Sunday morning breakfast, at only £3.60 for a La Luna full English, that's simply too good to miss!

The extensive and varies evening menu includes dishes from Spain, Mexico, Italy, Turkey, France and of course Britain, a real diverse continental menu cooked by experienced chefs Patrick Thornber, Robert Avarali and Matt. Tony works seven days a week and when he's not serving food or mixing with customers in La Luna you may find him in Cafe Sol.

"I wouldn't serve customers a dish I didn't enjoy myself and that's why we have a lot of regulars because the food is consistent and reasonably prices", says Tony who lives in Leeds with his brothers.

Whether you're feeling flush or watching your pennies, La Luna is definitely the place to head. Two of you can enjoy a three course meal with a bottle of wine for around £157 a head.

There is a good choice of wines starting from £6.95 a bottle.

Restaurant review by Beverly Charnock-Bates

MEADOW CROFT | BARKISLAND

A well presented family home situated in the heart of Barkisland village. Comprising - hall, cloakroom, lounge, kitchen, utility, 5 bedrooms, en-suite and bathroom. Garage and gardens.

Leeds approx 20 miles. Manchester approx 25 miles.

Offers in the Region of £380,000

SHIBDEN FOLD | SHIBDEN

A superb, spacious semi detached property dating back to 1693 situated within an idyllic location. Comprising, lounge, study/bed 4, dining room, cloakroom, living kitchen, 3 bedrooms and bathroom. garage and gardens.

Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £365,000

SPRINGFIELD | WHEATLEY

A period property with adjoining barn having full P/P to create a 3 bed dwelling. Comprising, hallway, 2 reception rooms, kitchen, 3 bedrooms, bathroom and shower room. Garage and gardens. Planning number - 07/01814/FUL

Leeds approx 20 miles. Manchester approx 35 miles.

Guide Price £365,000

DEAN HOUSE COTTAGE | STAINLAND

MODERNISATION OPPORTUNITY. A detached period property situated enjoying extensive views. Comprising, hall, cloakroom, 2 reception rooms, cellar, kitchen, utility, 3 bedrooms, en suite bathroom and shower room. Garage and approx 2/3 acre gardens.

Leeds approx 20 miles. Manchester approx 25 miles.

Guide Price £399,950

RIVENDELL | SOWERBY BRIDGE

An individually designed detached property enjoying a high specification throughout. Comprising, entrance hall, cloakroom, utility, dining kitchen/family room, lounge, five double bedrooms, en suite and house bathroom. Private drive, decked garden and single garage.

Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £349,950

BRAMLEY LANE | HIPPERHOLME

A delightful detached family home enjoying superb gardens. Comprising, hallway, kitchen with dining area, conservatory, lounge, cloakroom, utility, 3 bedrooms, study/playroom and bathroom. Garage and gardens.

Leeds approx 15 miles.
Manchester approx 30 miles.

Guide Price £350,000

CALDER VIEW COURT | SHELF

An immaculately presented, detached family home situated within an exclusive small 5 house development. Comprising, hall, 3 reception rooms, cloakroom, breakfast kitchen, utility, 5 bedrooms, 2 en suites and bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 35 miles. Bradford approx 6 miles.

Asking Price £525,000

WYKE LANE | WYKE

A superb individually designed detached family home enjoying a high specification throughout. Comprising, hall, 2 reception rooms, study, dining kitchen, utility, cloakroom, 5 bedrooms, 2 en suites, dressing room and 2 bathrooms. Garage and gardens.

Leeds approx 10 miles. Manchester approx 35 miles.

Asking Price £475,000

NEW YORK FARM | STAINLAND

A detached period property dating back to approximately 1865. Comprising, hall, 2 reception rooms, study, conservatory, kitchen, utility, gym, cloakroom, 5 bedrooms, en suite and bathroom. Garage and gardens. Possibility to rent 20 acres.

Leeds approx 20 miles. Manchester approx 25 miles.

Guide Price £475,000

Unsurpassed quality. Exceptional design.

Oak Leaf Conservatories is a specialist designer and manufacturer of elegant bespoke hardwood conservatories, orangeries and garden rooms.

Superior designs are infused with imagination, innovation, and meticulous attention to detail. Each Oak Leaf building is unique with individual specification developed to accommodate the customer's specific project and their personal needs to fulfill their aspirations.

The orangery design is distinguished by its strong columns and substantial eave in an accent paint colour.

Classic proportions and empathy with existing architectural features, mouldings, and details are given particular attention. Each and every Oak Leaf garden building is hand built, and hand finished. Oak Leaf's extensive experience and genuine passion for detailing prevails in the superb designs they attain, the unsurpassed quality they demand, and the traditional skills York based craftsmen.

Whatever the use, the glass building arises equally from the house and the landscape with its ethereal quality creating a dramatic effect day and night.

This 2-storey Conservatory imparts a grand appearance externally and internally and enables light to permeate the entire kitchen.

The additional height configuration provides a panoramic view of the extensive estate gardens from all aspects of the open kitchen.

Oak Leaf Conservatories, Ltd

Kettlestring Lane, Clifton Moor, York YO30 4XF England

Tel: 01904 690401

email: info@oakleafconservatories.co.uk

www.oakleafconservatories.co.uk

Move home today

tomorrow, the next day...

In a Richard Baldwin motorhome, your home is where you make it. If you have always promised yourself that one day... then make that one day today. Call to our superb showroom to view a comprehensive selection of new & used motorhomes, from starter vehicles to the very top of the range.

Life is for living so stop dreaming and start moving!

Wakefield Road, Copley, Halifax HX3 0TP
Tel: Sales 01422 364222 Service 01422 382333
www.richardbaldwinmotorhomes.co.uk

Mention this advert before placing your order and get a free starter pack worth over £1000

GIBB LANE FARM | MOUNT TABOR

A spacious detached property enjoying a rural position. Comprising - cloakroom, 2 reception rooms, dining kitchen, utility, conservatory, 4 bedrooms, shower room and bathroom. Garage, gardens and approx 1.5 acres of land.

Leeds approx 20 miles. Manchester approx 35 miles.

Offers in the Region of £425,000

THE WILLOWS | SHELF

Plot 1 ready for occupation. Open to view Sat/ Sun 12.30-4.30pm. An exclusive development of 12 luxury 4/5/6 bedroom detached properties offering high specification and standard of build throughout by quality builders Conroy Brook. STAMP DUTY PAID BY THE VENDOR. PART EXCHANGE CONSIDERED.

Leeds approx 15 miles. Manchester approx 35 miles.

Plot 1 £400,000 Plot 2 now occupied.

KNOWLE COTTAGE | BRIGHOUSE

An individually designed 'True' bungalow set within a popular and convenient location. Comprising, hall, 2 reception rooms, kitchen, utility, 4 bedrooms, en suite and bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £425,000

JAMES CHAMBERS TIMBER MERCHANTS LIMITED

Making your house a *Home*

- Solid Oak Hardwood Floors
- Engineered & Laminate Flooring
- Stair Parts
- Loft Ladders
- Internal and External Doors
- Worktops
- Timber Fencing & Decking
- Velux Roof Windows
- Spiral Staircases and much more

James Chambers Timber Merchants
Pellon Lane Saw Mills
Pellon Lane
Halifax HX1 4PX

Open: Mon Fri 7.30am - 5pm,
Sat 8am - 1pm
Tel: 01422 361251
Fax: 01422 321892

Delivery Service Available Free Advice
Retail and Trade Welcome
Email: jameschambers@btinternet.com
www.james-chambers.co.uk

PRIVATE CLIENTS INSURANCE

A bespoke personal insurance service for the discerning owner of valuable possessions

As a private client of Wilby Limited, you will receive a dedicated personal service from an experienced adviser who understands your needs.

- A single point of contact (with direct dial access)
- Quality advice from an experienced advisor with a dedicated claims manager
- In-house loss adjuster service

We take care of all your personal insurance needs including:

- Your main home
- Your cars – including prestige cars, super cars and classic cars
- Your home contents and valuables
- Holiday homes in the UK and Europe
- Motorcycles, Motorhomes, Caravans, Yachts, Horses, Pets
- World-Wide travel

Wilby Ltd have been independent insurance brokers for 25 years providing a bespoke service to their many clients.

One of the divisions of Wilby is their Private Clients team headed up by Christine Sharpe, a director with over 30 years insurance experience.

'We like to think that the service we provide to our VIP clients is unique. We recognise that our clients lead busier and busier lives whether they are business owners or people who have sold their businesses but prefer to spend their leisure time doing more interesting things than looking on the internet for cheaper insurance quotes.

The service we provide begins with a visit to the clients home where we review all personal insurance requirements – home and contents, valuables, vehicles, holiday homes, travel insurance, boats etc – and check and advise on security and fire protections.

Our aim is to provide a policy that will provide hassle-free cover in the event of a claim, one renewal date for all insurance needs so that clients can focus once a year on their insurance needs and budget properly. We also make sure that clients understand precisely what they are getting for their money.

Internet and direct products are fine for the average policyholder but more and more property owners needs do not fit the products purchased through these channels but the only time you will find this out is when you make a claim.'

Wilbys employ their own loss adjuster, in house, so in the event of a serious loss clients can be sure that they have the full backing of their broker.

You will not be asked to Press 1,2,3 or any other number to speak to the person you require. All Wilby staff have a direct number you will have access to so no need to even go through the reception if you do not want to!

If you are interested in carrying out a review of your current arrangements contact Christine on 01422 398611 or email christine.sharpe@wilbyltd.co.uk.

MY THEORY OF EVOLUTION

The new Alfa Romeo MiTo comes with Alfa Romeo's unique *dna* system. Inspired by Formula 1, it allows you to change performance and setup from dynamic to normal, to all weather. Drive it to feel it.

Alfa MiTo 1.4 16v Turismo

36 monthly payments	£189.00
On the road cash price†	£10,745.00
Customer deposit	£985.00
Balanced financed	£9,760.00
Optional final payment (inc. £295 fee)	£5,091.67
Total amount payable	£12,880.67
Contract mileage	10,000
Excess mileage charge	9p per mile

TYPICAL 9.6% APR

DRIVE THE NEW MiTo

NOW

FROM £10,745 AT DEWS ALFA ROMEO

MITO

MY

DEWS

BRADFORD ROAD, BRIGHOUSE
WEST YORKSHIRE HD6 4DH

08447 705622 www.dewsalfaromeo.co.uk

www.alfamito.co.uk

Model shown, Alfa MiTo 1.4, 16v Veloce at £12,311.17 OTR with optional Alfa Red paint (£391.49). †On the road price includes 3 year AlfaCare Dealer warranty, 3 year AA cover, 12 months road fund licence, vehicle first registration fee, delivery, number plates and VAT. Figures are correct at time of print. Vehicles must be registered before 31st March 2009. Offer subject to status, a guarantee and/or indemnity may be required. Offers may be withdrawn or amended without prior notification. Alfa Romeo Financial Services, 240 Bath Road, Slough SL1 4DX.

Range of Official Fuel Economy Figures for the Alfa MiTo range: Extra Urban 53.3 – 72.4 mpg (5.3 – 3.9 l/100km); Urban 33.2 – 47.9 mpg (8.5 – 5.9 l/100km); Combined 43.5 – 62.8 mpg (6.5 – 4.5 l/100km); CO₂ emissions 119 – 153 g/km.