

a different **view**

Issue 4

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

In This Issue

Meet The Team
and Breaking News

Beautiful Homes For Sale

A Different View

The transport link between property and
communication

Julie Supports Our Heroes

The Bird Flew North

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.

Welcome to our Spring Edition 2010 of our property based magazine.

Originally we named our magazine "a different view" on the basis that we would always try and show interesting photograph's of Calderdale together with a brief insight into our thoughts on what is presently happening in Calderdale from the perspective of property and location.

On this occasion the magazine has provided us with an opportunity to highlight the recent success of a local man Robert Harrison. In this regard he has provided us with a real "different View" for the front of our magazine to which we thank him – for more on this story see page.....

Thankfully it would now appear that the market has stabilised and we all have become accustomed to the current market conditions and as a result of this our magazine confirms that many new instructions are now coming to the market which offers something for everybody.

This improvement in the market place I am sure will be assisted by the direct London – Halifax rail link to which we have to thank Grand Central. This is planned for the end of May this year which will also link our two offices together. This will enable our area to be so much more accessible and as a result of which a target area for commercial growth for the future. See my main article in the centre of the magazine from pages 34-37 for more on this story.

Technology never stands still and if you are up to date today it is quite likely that you are out of date tomorrow! Hence we are continually investing in improving our website and the service that we provide to you our clients. In this regard we now offer a floor plan and aerial photography service.

Finally, many thanks to the number of local businesses for their support in compiling this magazine and the written contributions which all make interesting reading.

I very much hope that you enjoy our magazine and should you wish to be included within our next edition , which is distributed throughout Calderdale, then please do not hesitate to contact Kerry Pearce on 01422 380100.

Also do not forget that this issue is also available as an "E book" on our website www.chnockbates.co.uk.

Contents

3

Introduction by Stewart Charnock-Bates MRICS

4

The Charnock Bates Team

5

Breaking News

8-15

Property Listings

16-17

Budget Thoughts from Bentley Brear Ltd

18-21

Property Listings

24

Julie Heads for Everest to Support our Heroes

25

The Bird Flew North

26-31

Property Listings

32-33

The Turnpike Inn at Rishworth Moor

35-37

A Different View

42-47

Property Listings

49

Home Information Pack Update

50-63

Property Listings

Back from the left: Kerry Pearce, Leanne Elliott, Amanda Hopkinson, Stewart Charnock-Bates and Beverly Charnock-Bates.
Front from the left: Lydia Baldwin, Rachel Alston-Smith, Carolyn Harris and Sarah Peters.

As within any team or business the ability to move forward and succeed is not only very much dependent on stability within that team but also the willingness of individual's to diversify.

If any business continues to provide the same service day in, day out then eventually that business will fall by the wayside as competitors prove to be more up-to-date and therefore by definition more on the ball!

Whilst at Charnock Bates we have never forgotten the old fashioned core values of providing a first class professional service we have also acknowledged the need to ensure that we are fully up-to-date with all technological advances relative to our business.

In this regard we have carefully listened to our client's as to the service that we provide and how you would like this service to be improved. As a result of the comments we have decided to make some slight improvements both to our service and website which at the same time impacts upon everybody's job description.

It is here that the staff at Charnock Bates have been flexible and diversified into area's which are both interesting and challenging. In many ways I feel that they have moved forward and remained loyal to Charnock Bates, not only because I have been kind and understanding to them (I hope), but mainly due to every day being different and providing them with many opportunities . Whatever the reason there loyalty is very much appreciated as continuity within a business is very important not just for the work place but more importantly for clients. People prefer to deal with people that they are familiar with and can relate to and in this regard the majority of all Charnock Bates have been with me for over 7 years.

Since I last wrote this article the one major change in staffing which will facilitate many of these improvements is in respect of Rachel Alston-Smith. Rachel joined us initially with a view to strengthening our team to staff the office and undertake viewings at the weekend. Since then as a result of Rachel familiarising herself with the role she realised that the position was both compelling and interesting. Thankfully I am pleased to report that she has joined us in a more full time capacity as from the turn of the year. Rachel's addition to our team has now enabled us to provide a full floor plan service to our client's. Her experience also provides invaluable support to our Valuation Department.

Whilst stability in the work force is always to be preferred, the one great thing that job changes and movements allow for in a business is to provide opportunities for others. Therefore, as a result of Rachel joining us during the week a space arose in the New Year at weekends.

It is here that I would like to welcome another Rachel, which is all very confusing for us, Rachel Spencer. Rachel is presently studying at University but she has welcomed the opportunity to join us as she possesses a passion to learn about property. She has come to the right place and has made a bright start to what we hope will be an interesting career for her.

With regards to other members of staff their roles remain similar to before with Leanne's time now predominantly being spent undertaking Valuations and the management of our website.

Leanne also controls a new service that we now provide which is to ensure aerial photographs are provided for properties where considered to be appropriate.

Kerry, Sarah and Amanda are very much involved in sales negotiation, brochure production and accompanied viewings.

In addition to the above Kerry arranges the Charnock Bates property advertisements on a weekly basis and assists myself in the compiling of this magazine.

No office would be complete without somebody providing sound administration support to all other members of staff and this is where we look to Lydia. She controls the running of the office including accounts, office management and providing Home Information Packs for clients.

The weekends are very important within this business and therefore an experienced member of staff is available at all times. Whilst I am always contactable Carolyn undertakes viewings and staff's open weekends.

Therefore, as you can see from the above we provide a full professional service at all times from staff who are all resident in Calderdale.

Experience of living within a community is very important and as such we will always endeavour to answer any questions with regards to local facilities / amenities.

Remember, we are to help!

Stewart Charnock-Bates MRICS

Is there change in the air.....

Nevertheless I feel a period of stability and consolidation is necessary within our economy at the moment before ultimately growth is experienced in 2011.

palmer & palmer

Bespoke Fitted Kitchen Design

Bespoke Fitted Bedroom Design

Studies and Open Plan Living

**Come and visit our
fantastic showroom
- open from 10 till 5
Monday to Friday
and 9.30 till 4 on a
Saturday.**

Savile Park Road / Bell Hall / Halifax / HX1 2XP
Tel: 01422 383 700 Fax: 01422 383 701

TONI & GUY™

HALIFAX

VISIT **TONI & GUY HALIFAX**
TO ACHIEVE YOUR PERFECT STYLE
FROM THIS AWARD-WINNING
HAIR SALON GROUP

SPECIAL OFFERS!

CUT & BLOW DRY **£25**
SAVING YOU £10

MEN'S CUT
& BLOW DRY **£20**
SAVING YOU £9

T-SECTION
HIGHLIGHTS **£35**
SAVING YOU £15

FULL HEAD TINT/
GLOSSING **£25**
SAVING YOU £12

With selected stylists only.
Can not be used in conjunction with any other offer.
Offers valid until end May 2010.

For an appointment call
01422 343838

Visit the salon at **3-5 Crown Street Halifax HX1 1TT**

JILLEY ROYD HOUSE FIXBY

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

Comprising, grand hall /sitting area, 3 reception rooms, 2 studies, cinema, living kitchen with family area, utility, 3 cloakrooms, 8 beds, dressing room, 3 en suite's, snug, bathroom, a self contained flat with living area, bedroom & bathroom. Garages, coach house & gardens.
PART EXCHANGE CONSIDERED.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £2,500,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

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

CROSSLEY HOUSE HALIFAX

One of Calderdale's most impressive property's being Grade II * Listed and originally built for Sir Francis Crossley over a period commencing in the mid 1840s.

Comprising of approx 30,000 sq ft (measured to gross internal area) & lends itself to a variety of uses subject to the appropriate Planning & Listed Building Consents being granted.

Leeds approx 16 miles. Manchester approx 30 miles. Bradford & Huddersfield approx 8 miles.

Guide Price £2,400,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

UPPER WATLING FARM NORLAND

An impressive Grade II Listed detached property being one of the original old halls of Norland dating back to the early 16th C. Situated within an idyllic location within its own grounds benefiting from equestrian facilities.

Comprising, hall, 3 reception rooms, kitchen, utility, cloakroom, study, cellars, 6 beds, 2 en suites & 2 bathrooms. Gardens, approx 18 acres, stables, garaging, menage & barn with p/p.

Leeds approx 25 miles. Manchester approx 30 miles.

Guide Price £1,375,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

**THE GRANGE
SAVILE PARK**

Since being built in 1924 by John Mackintosh, this detached gentlemen's residence is offered for sale for the 3rd occasion. Comprising- Grand hall, cloakroom, 3 reception rooms, study, kitchen, utility, 8 beds, 2 en suite's, 2 bathrooms & attic. Garage, and gardens. Leeds approx 15 miles, Manchester approx 30 miles, Sheffield 35 miles.

Guide Price £1,750,000

**THORNTON HALL
THORNTON**

A magnificent, Grade II* Listed manor house located within approx 2 acres of private grounds. Comprising - hall, kitchen, 3 reception rooms, 7 beds, bathroom & 2 shower rooms. Immaculate grounds, coach house, garage, tack room, stable & stores. Approx 20 acres of land. Further land available by separate negotiation. Bradford approx 3 miles, Leeds approx 20 miles, Manchester approx 40 miles.

Guide Price £1,350,000

Nigel Kyte Plumbing & Heating Engineers

Domestic & Commercial Plumbing & Heating Services for clients throughout the UK

Established in 1992 and based in Halifax, West Yorkshire.

Nigel Kyte Plumbing & Heating Engineers have, through consistent hard work & attention to detail, become renowned & respected as 'the plumbers of choice' for domestic & commercial plumbing & heating work in the UK.

- WALL & FLOOR TILING •
- SOLAR WATER HEATERS •
- WET ROOMS •
- CENTRAL HEATING •
- **BATHROOM FITTING** •
- UNDERFLOOR HEATING •
- BOILERS •
- GAS FITTING •

Mob: 0778 527 7309 • Email: nigel@kytesgas.co.uk • Web: www.kytesgas.co.uk

Free iPod Compatible Bathroom Audio System
With All Fully Fitted Bathrooms (Minimum Spend Required, Call for Details)

British Gas Accredited

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

BROAD OAKS MIRFIELD

A superb Grade II Listed detached residence offering flexible living accommodation & equestrian facilities.

Comprising, 2 W.C's , 3 reception rooms, living kitchen, utility, sunroom, entertainment room, 7 beds, dressing room, 2 bathrooms & shower room. Approx 25 acres of gardens, woodland, car parks, & paddocks. Stables & barn.

Leeds approx 12 miles. Manchester approx 35 miles. Wakefield approx 9 miles. Halifax approx 10 miles.

Guide Price £1,300,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

ONLY HOUSE NORTHOWRAM

A substantial detached property offering flexible living accommodation set within private grounds.

Comprising, hall, 2 receptions rooms, living kitchen/ sun room, cloakroom, study, utility, 5 beds, 2 en suites, bathroom & gym/office. Garages, gardens, approx 11 acres of land, and a self contained apartment.

Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £1,250,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

The Budget & Pre Budget Reports result in tax increases for thousands of high earners affecting pensions and income.

By Robert Brear BSc(Hons) Dip PFS IFA

Income

On April 6th 2010 the tax burden of high earners will increase significantly. Anyone earning over £112950 will lose their personal allowance for a start, resulting in a significant increase in their personal tax burden.

In simple terms, for those earning more than £100,000 they will lose £1 of personal allowance for every £2 of earnings.

In addition to this anyone earning above £150,000 per year will pay 50% tax instead of the previous 40%.

A lot more people will be affected than you might think, it won't be just the fat cats in the city but many local GP's, consultants, company bosses, some solicitors and accountants etc.

It is highly likely that many of the readers of this publication will be affected.

Pensions

For as long as I can remember it has always been the case that tax relief on pension contributions is given to individuals at their highest marginal rate. The budget and pre-budget reports of 2009 plan to end this cornerstone of pension tax policy from 6th April 2011.

The good news is that anyone who currently earns £130,000 or less will still get tax relief at their highest marginal rate. The bad news is that there is to be a new wider definition of income which will include any employer contributions made to pension.

For example if an individual has their own limited company and currently receives £10,000 salary, £50,000 dividend and the individual makes an employer pension contribution of £100,000 it will result in a complex tax calculation and ultimately a bigger bill for the individual.

The government has also introduced a range of complicated anti-avoidance rules to stop people making super large pension contributions before the new rules kick in.

The moral of the story

A good independent financial adviser (IFA) working closely with your accountant can guide you through the likely impact on your personal circumstances and recommend the best course of action for your income and pension strategy.

Private Limited Company directors or those running Limited Liability Partnerships, who are in a position to control the way they are remunerated, are best placed to control how much they are affected by the above.

Our company, Bentley Brear Ltd, was established in 2002 and is family run. We serve the local business community and private individuals alike, specialising in bespoke investment portfolio's and pension and retirement advice. We also offer advice on a full range of additional financial planning matters such as mortgages.

Financial Advice is provided by myself Robert Brear, aged 38 with over 16 years as a financial adviser in the Halifax area. I have been an IFA for the last 10 years, being highly qualified and well placed to help prospective clients achieve their financial objectives.

We have built our business on a reputation of excellent service and a consistency of approach. Financial planning is a long term strategy and we are there for the long term to support you.

We are happy to work on a fee basis as well as traditional methods of adviser remuneration.

A wide source of generic information and testimonials can be found on our website at

www.bentleybrear.com

- We offer an independent view - look at the whole market to recommend the best plans for you.
- Face to face - we offer advice on a personal level at your home or office or alternatively at our office in Ripponden.
- At a time to suit you - meetings can be arranged through the day or evening to fit in with your lifestyle.

- which financial steps to take;
- the best products available in the market to meet your needs;
- your priority needs for your personal circumstances.

Your home may be repossessed if you do not keep up repayments on your mortgage.

Web: www.bentleybrear.com

STONEDALE NORTHOWRAM

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

Comprising, hall, 3 W.C's, living kitchen, utility, lounge, dining area, sunroom, family room, 6 beds, dressing room, 5 en suites, 2 stores, (having potential to create a study/ kitchen/7th Bed). Parking, garage & approx 1/2 acre garden.
ADJOINING LAND AVAILABLE BY SEPARATE NEGOTIATION.

Leeds approx 15 miles. Manchester approx 35 miles.

Offers Over £1,100,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

MARLDON HOUSE NORTHOWRAM

A superb gentleman's residence enjoying approximately 1/2 acre of private grounds & extensive views.

Comprising, hall, W.C, 3 reception rooms, study, kitchen, utility/store, leisure suite with pool, 4 beds, en suite, dressing room, bathroom & shower room. Extensive private gardens & triple garage.

Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £895,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

UNDERBANK HOUSE HEBDEN BRIDGE

An impressive detached Grade II Listed Georgian residence set within approx 15 acres of land & private grounds. Comprising, hall, 4 reception rooms, play area, study, cellars, W.C, kitchen, utility, 5 beds, en suite, 2 bathrooms & attic. Gardens, woodland, grazing land & garage.

Leeds approx 30 miles. Manchester approx 30 miles.

Guide Price £875,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

HOUGH HOUSE NORTHOWRAM

An impressive detached family home originally dating back to the 1600's, enjoying views across Shibden Park.
Comprising, hall, 5 reception rooms, W.C, dining kitchen, utility, study, 7 beds, 2 en suite & bathroom. Garage & gardens.
Leeds approx 15 miles. Manchester approx 35 miles.

Guide Price £750,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

House of Elliot

Open Mon-Sat 9.30am - 5.30pm

Junction 24 M62, follow the signs for Huddersfield A629

We're just 200 yards on the right

213 Halifax Road, Birchencliffe, Huddersfield.

Tel: 01422 311566 & 377911

1st Floor at the House Of Elliot

EPP 4002

Branch of the staite room opens in todmorden march 2010

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

Everest 4 Our Heroes

Julie reaches for the sky...

Big hearted, pint size Halifax mother of three, Julie Phillips has set her goal to raise £6,000 by December 2010 for the benefit of Help 4 Heroes and playground equipment for Salterlee School where she has enjoyed working for 16 years.

Putting her hobby of trekking to good use to help others, together with friends and with the support of her family, partner Steve and close friend Eva who she climbed Mount Kilimanjaro with in 2007, Julie, aged 42, plans to trek up Morrocco's Mount Toubleka in May this year to raise funds.

This will certainly put her in good training for her ultimate goal to take part in an expedition to trek to Mount Everest base camp in March 2011.

During the last 6 years Julie has managed to raise almost £6,000 for charity and good causes including Oxfam, Breast Cancer Research and Overgate Hospice Elland. With her endless trekking and event organising, Julie said "I love a challenge and I really enjoy doing this, it makes me feel proud of myself and I feel good knowing that I can make a difference doing something I enjoy so much" Julie added " I am hoping to secure sponsorship and donations to assist with specialist clothing requirements and boots and the cost of the expedition to Everest base camp to enable me to complete my goal to raise thousands for these very worthy causes"

Julie is planning to raise funds by hosting school discos and events and she is also organising a raffle and cash collection at 'Food Glorious Food' in Highroad Well where she works part time.

We think Julie is a true inspiration and a good Yorkshire girl to be proud of indeed!

Reach for the sky Julie and keep up the good work! If you should like to offer support, sponsorship, donations, equipment etc, please contact Julie on 07971108520 or email juileandsteve@hotmail.co.uk

The Bird Flew North!

I am Sallie Henry a 50'odd year old woman who desperately needed a life changing experience - my children are grown up, I was burnt out after many years of working at the top of the tree in the pressurised environment of the Financial Sector - I needed change - EXTREME CHANGE. For a very long time I had held a cherished dream that one day I would run a guest house/B&B but not just an ordinary guest house - I wanted an EXTRAORDINARY guest house, and now was the time to act upon this, make it a reality.

I trawled the property internet sites - Rightmove, Primelocation etc regularly - I knew I wanted to re-locate from my Idyllic Oast House in East Sussex to Yorkshire - BUT WHERE???? I was suffering from a massive 'property information overload' . However, repeatedly I had found that Charnock Bates had high quality properties for sale in their portfolio. Fed up with the endless, fruitless search I rang Charnock Bates and charged them with the impossible - finding me with the property of my dreams - it had to be special, I told them what I wanted - within moments they found it - the staff at Charnock Bates especially Kerry, Lianne, Sarah and Stewart are the most special of people you will

ever find in an Estate Agents - they listened which is the rarest quality of all, I was treated as a person not a 'buyer'.

I am pleased to say that I am now happily involved in my new life as the owner of a charming, imposing Georgian property - Holme House, a busy 5 star gold award B&B in the heart of Hebden Bridge a unique, lovely and unspoilt market town with its many restaurants, pubs, bars and individual, often quirky, shops that sell anything and everything from handmade clogs to fabulous jewellery and vintage clothing to fish and chips! the list is endless. The location is convenient for the Penine Way, Hardcastle Crag, barge rides along the canal and a host of other interesting and historical places to visit such as Heptonstall with its narrow cobbled streets and ancient church, Haworth home of the Bronte sisters and, of course the stunning South Penines Hebden Bridge is a walkers and cyclists paradise. The train station is less than 10 minutes walk away so I often have guests from Manchester, Liverpool, York, London and even Scotland.

Holme House, once a sad looking property, has been completely refurbished it has 7 bedrooms three of which are guest rooms all are

furnished to a high standard with added luxuries such as Gilchrist and Soames toiletries, fluffy bathrobes, Green and Blacks Chocolates, fresh fruit and flowers with King size beds in two rooms and twin/superking bed in the third one with an ensuite bathroom the others with spacious ensuite shower rooms plus a huge apartment in the converted cellars. The main building has an impressive and quite magnificent hall way with chandeliers, sweeping staircase and glorious original arched window, fabulous high ceilings and ornate cornices continue throughout the

property and is filled with period antique furniture, fine china, pictures and even an oak baby grand piano which the guests often cant resist having a 'tinkle on' ! and Holme House as the added benefit of on-site parking a rare commodity in Hebden Bridge .

It is hard work but, life does not get any better. All my guests, without exception, have been a pleasure many of which keep returning - I regularly have guests stay who are looking to re-locate to Calderdale and, guess what - I always advise them to ring Charnock Bates!!

GATE STOOPS FARM LUDDENDENFOOT

Currently run as a kennel and cattery business. Consisting of a 3 bedroomed farm house, 2 cottages each with 2 beds, a barn, kennel blocks, cattery block, agricultural building, gardens & approx 6 acres of land. Having the potential to run an existing business or alternatively convert the buildings into separate properties subject to gaining the relevant P/P.

Leeds approx 25 miles. Manchester approx 30 miles.

Guide Price £1,000,000

HARD PLATTS FARM STAINLAND

A substantial detached period property enjoying extensive views.

Comprising, hallway, 3 reception rooms, cloakroom, bar, kitchen, utility, 4/5 beds, 3 en suites & bathroom. Gardens, land, woodland, Dutch barn & outbuildings with p/p to convert into two 3 bed bungalows.

Leeds approx 20 miles. Manchester approx 25 miles.

Guide Price £995,000

STREAM CORNER WARLEY

A superb, deceptively spacious detached 'True' bungalow set within approximately 1 acre of impressive private grounds.

Comprising, kitchen, utility, 2 W.C's, lounge area, dining area, sitting room, 4 double bedrooms, en suite bathroom, house bathroom and leisure suite with swimming pool. Ample parking, 4 car garage, gardens and balcony.

Leeds approx 25 miles. Manchester approx 30 miles.

Guide Price £795,000

WHITESHAU WEST DENHOLME

Part of a magnificent period residence set within manicured gardens with equestrian facilities situated within the prestigious Whiteshaw Estate.

Comprising, entrance Hall, 2 reception room, kitchen, W.C, study, 4 bedrooms, 2 en suites, games room/ bed 5, playroom and house bathroom. Parking, stable block, approx 6 acres of garden and paddock land.

Leeds approx 20 miles, Manchester approx 40 miles, Bradford approx 9 miles.

Asking Price £795,000

STONELEIGH HOUSE SHELF

A substantial detached residence set within private grounds.

Comprising, hall, 4 reception rooms, cellar, utility, study, kitchen, conservatory, 6 beds, en suite, dressing room, shower room & W.C. Garages, balcony and garage.

Leeds approx 15 miles. Manchester approx 35 miles.

Offers Around £779,000

STAUPS HOUSE SHIBDEN

An imposing detached Grade II Listed property dating back to 1684, situated within an elevated position enjoying rural views.

Comprising, hallway, W.C, 5 reception room, kitchen, 5 bedrooms, 3 en suites and shower room. Parking, double garage and gardens.

Leeds approx 15 miles. Manchester approx 35 miles.

Asking Price £775,000

GLENHURST SOUTHOWRAM

An impressive detached property enjoying spacious accommodation & private grounds.

Comprising, hall, 4 reception rooms, cellars, kitchen, utility, 2 W.C's, swimming pool, changing rooms, 5 beds, dressing room, 4 en suites & study. 2 garages & gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £750,000

MULLEN HOUSE SOUTHOWRAM

An impressive, individually designed, detached home boasting approx 5000 sq ft of accommodation.

Comprising, 3 reception rooms, sunroom, kitchen, utility, conservatory, cloakroom, 4 beds, en suite, dressing room/ bed 5 & bathroom. Garage & gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £750,000

HALF ACRE FARM CRAGG VALE

A superb detached period property situated within a rural position enjoying extensive view benefiting from approximately 8 acres of grazing land. Comprising, 2 reception rooms, kitchen, utility/W.C, 4 bedrooms and house bathroom. Garden, double garage, land and outbuildings. 10 acres available by separate negotiation.

Leeds approx 30 miles. Manchester approx 25 miles.

Guide Price £695,000

WOODHAVEN KEBROYD

A substantial detached home set within approx 3/4 acre of private grounds. Comprising, dining hall, study, lounge, cloakroom, W.C, living kitchen, utility, 5 beds, 2 en suites & bathroom. Garage, gardens & woodland.

Leeds approx 25 miles. Manchester approx 25 miles.

Asking Price £650,000

THE POPLARS BRIGHOUSE

A substantial Grade II Listed home with coach house ideally suited for elderly parents/ teenagers & garden with development potential subject to p/p.
Main House- 3 reception rooms, kitchen, utility, cellar, W.C, 4 beds, en suite & bathroom. Flat gardens & garages. Coach house- hall/ utility, lounge, kitchen, bedroom, en suite & shower room.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £695,000

THE PLAINS ELLAND

An impressive, well presented detached property with leisure suite and superb flat gardens.

Comprising, hall with study area, 2 reception rooms, games room, kitchen, leisure suite with W.C, gym, sauna & pool, 4 double beds & 4 en suite's. Garage's & approx 0.9 acre grounds.

Leeds approx 20 miles. Manchester approx 30 miles.

Guide Price £695,000

the turnpike inn

at Rishworth Moor

DIK

Before

After

The Turnpike Inn

at Rishworth Moor has been a labour of love for local developer Adrian Burr. Having transformed several other properties in the area including another public house Mr Burr has always kept a keen eye on The Turnpike. "Having driven past it for years on my commute to the office, I envisaged its huge potential but never understood why someone hadn't made it a reality." In the summer of 2008 the Turnpike closed its doors and deteriorated into a derelict eyesore not helped by the theft of the roof slates! During this period Mr Burr and his lawyers sought out the existing owners but to no avail then the opportunity presented itself. "I received a call from a friend saying they had just driven past The Turnpike and a 'For Sale' sign was being erected there and then." Mr Burr seized the opportunity and made an offer to take it off the market.

Work began in May last year and very little other than the main fabric of the building was salvaged. Due to the extent of the damage the whole process of getting the building back to basics took nearly two months. There was a period of intense rebuilding for a further four months to meet Mr Burr's self inflicted deadline of 6 months for the whole project.

It was always the intention to raise the 'To Let' sign half way through the renovations and rent the building out to a third party, but fate played its part at Mr Burr's local The Malthouse and the rest is history! A conversation took place between Mr Burr, Lee Roberts and Sarah Dinning of The Malthouse, Rishworth. "I was most impressed with Lee and Sarah and knew firsthand how they had transformed The Malthouse. It made absolute sense to suggest The Turnpike to them. I knew they could do something special with it and wanted to give them first refusal albeit them owning a competitive restaurant a mile away".

Mr Roberts and Ms Dinning – who met while managing JD Wetherspoon sites, were incredibly excited about the prospect but the building still required substantial investment and they would have to bring in an investor, Mr Burr, never one to turn down a challenge, stepped up to the mark and a new partnership was born and the iconic Turnpike Inn was to become a reality once again.

The three pooled resources and following a four hundred and fifty thousand pound refurbishment The Turnpike Inn opened to rave reviews last November. The atmosphere is one of a contemporary yet relaxed country pub restaurant serving sumptuous food made with locally sourced fresh ingredients. The place has been extremely busy since opening and has already conducted two wedding receptions with many more booked later in the year. The Sunday carvery is also proving a huge hit. It is served directly from the open plan kitchen which makes for a great feature particularly for children. There are also six brand new en-suite bedrooms making it perfect for both the business and leisure traveller.

The team is also looking forward to the summer having re-created the front and side beer gardens affording fabulous views over Boothwood Reservoir. The Turnpike Inn is only 2 minutes from junction 22 of the M62 and serves food all day every day from 12.00pm.

Telephone 01422 822789 for reservations.

www.turnpikeinn.com

MOVE SOMEWHERE CLOSER TO LONDON. LIKE WEST YORKSHIRE.

Early this summer Grand Central will be bringing West Yorkshire that little bit closer to London with our new route. And with extra legroom, free wi-fi and tickets the same price whether you buy on the train, online, on the phone or at the station, there's no excuse not to meet the new neighbours.

Find out more at www.grandcentralrail.com

STARTING
SUMMER 2010

BRADFORD
INTERCHANGE

HALIFAX

BRIGHOUSE

WAKEFIELD

PONTEFRACT

DONCASTER

LONDON
KINGS CROSS

Grand Central Railway Company Limited,
River House, 17 Museum Street, York YO1 7DJ.

Registered Office: 2 Temple Back East,
Temple Quay, Bristol BS1 6EG.

a different **view**

The transport link between property and communication

During a time when we are all faced with constant change the coming months promises to be more interesting than most.

As I write this article Gordon Brown has just announced that the General Election will be held on 6th May 2010 and I suspect that, whichever way this is determined will ultimately decide how quickly we will recover from recession.

However, in the meantime we live today in a world which is dominated by communication. Whether this be via telephone, email etc or alternatively transport. The speed with which we can communicate with somebody or alternatively

travel from say one's place of work to home has never been more important.

It is because of these reasons that I firmly believe that there is an intrinsic relationship between these factors and the value of one's home and also the potential for capital growth.

In this respect the basic economic theory applies as in supply and demand. If an area is becoming more desirable because of it's availability of quality property together with the area being more accessible as a result of improvements to transport links then theoretically these should be the basic ingredients for a sound property market. People will

Grand Central train

Country house close to communication links

ultimately have a desire to live in these areas so therefore increasing demand and at the same time offering greater potential for capital growth than say other areas with which a town maybe competing with.

A typical example of this is the country house property (pictured left) almost centrally which comprises of a farm house, barn and approximately 18 acres of land. Amazingly this property is in the middle of the countryside yet is within ten minutes drive from Halifax Town centre and five minutes from Sowerby Bridge railway station. The way in which this particular property benefits from these strong communication links can be seen in the top left of the photograph where the Manchester and Leeds railway link can be seen working its way through the beautiful Calderdale Scenery.

When I opened the business, Charnock Bates, in 1992 I felt

Halifax was a very parochial town with a fairly static population and workforce. I remember thinking at that time that the only way that Charnock Bates could contribute towards improving the area was to ensure that we achieved the most money for our client's property's.

In order to do this I felt it was necessary to promote the attributes of the bigger picture to a wider market to ensure that this is exactly what we achieved.

The bigger picture of course being Calderdale not just Halifax but at the same time including Halifax.

As a company this is exactly what we have concentrated our minds upon. Looking at Calderdale as a location and then how it is positioned relative to the ability to communicate.

We are all familiar with the property saying "location, location, location" and this is so important not just because of a properties ability to access local amenities, schools etc but also transport links and it is this

M62 motorway

area that we are going to concentrate on now.

It is almost inconceivable to think that when I opened the office in 1992 not only did we not have a website but very few homes had computers. These considerable developments that have taken place in this regard have not only improved the quality of the service that we can now give our client's but also this Calderdale shop window is now available worldwide. The internet educates people about our area from outside of Calderdale making them aware of what we have to offer whilst at the time illustrating where we are strategically placed in order to access some of the most important commercial centres in the country. That said other locations have exactly the same benefits through the internet. What we must look at is what makes Calderdale unique in order to develop the area within which we live both for economic growth and aesthetic appeal.

It is on this note that I firstly, would like to thank and congratulate Grand Central for providing us with a direct train link from Halifax and Brighouse to London. It is anticipated that this service will commence towards the

end of May 2010 and I understand that there will be three trains travelling daily by return with a travelling time of 2 hours 25 minutes.

This is a revolutionary step forward for Calderdale and one which will open so many doors in the future which have previously been closed.

The employment opportunities created will be vast whether it be people travelling from London or alternatively from Halifax to London.

Beautiful Calderdale landscape

Calderdale I am sure will become more attractive to Employers possibly in London who may look at relocation options because of cheaper overheads in Calderdale which at the same time offers attractive homes and amenities for its employees.

Whilst we all know that one can access London from say Leeds, York or Wakefield I am afraid it just isn't the same as when access is direct!

This will also be seen as an advantage by many of people who simply want to live in or around Calderdale because from a social angle London will be just so much more accessible for those weekends away or just quite simply some Christmas shopping.

In this respect Charnock Bates can appreciate and relate to the importance of what Grand Central are doing for this area. For over 10 years now Charnock Bates have had a London base operating from Park Lane and as such this has enabled us to introduce many of our West Yorkshire properties to buyers from London and further a field. These are buyers who are either relocating or alternatively looking to buy a second home in the North.

Hence a big pat on the back to Grand Central for making our area so much more available in the future to people out of the area and also bringing the capital to Halifax!

Apart from this major development, which we all have to look forward to

in the future, within an article which is discussing property values and the relationship with communication one cannot ignore the M62 motorway.

Since the building of this great engineering feat, which remarkably was only recently completed and opened by Her Majesty the Queen on the 14th October 1971, Calderdale has grown year on year in respect of property values. What I mean by this is that in comparison with other areas near to Calderdale the area has featured well in respect of property growth as a result of almost being betwixt Leeds and Manchester.

Over the last thirty to forty years the M62 (pictured on opposite page) has provided many villages and the outlying areas of Calderdale with an opportunity to benefit from a greater demand to live in these areas. Such as the beautiful scenery pictured below opposite.

This landscape is more typical of say Austria or the Italian Lakes not on the outskirts of Halifax. The beauty of good communication links is not only the natural beauty within which one can reside but also the beauty of been able to get to where you want to quickly!

In addition to having a direct rail link to London in the future, we have had of course a link to London for many years via a coach thanks to National Express. Whilst this service is obviously not as quick as

Grand Central staff Katie and James

the train will prove to be it does of course provide a different option for travellers who want to access the capital on a regular basis via road. It is also commendable to National Express as can be seen on the side of their coaches they are the official travel partner for the England Football Team (pictured below).

There are of course many other ways of travel with which we are able to communicate both in and out and around Calderdale but very few of these will have any impact on property values. But there remains one form of transport that we have not covered yet which effects almost all of our lives throughout any one year and that is by air. Whether it be for leisure or business I think the

need to be close to an airport has never been greater than it is today. Many of us frequently take holidays abroad but perhaps thirty to forty years ago were originally taken in the UK. It is now quite common for many business people to fly between not only UK cities but Europe on a daily basis. As a result of this airports have increasingly become a normal day to day occurrence which in turn puts pressure on the road networks that access the airports and as such puts further demand for those properties that are near those roads in order to access those airports.

Calderdale has four international airports within approximately one hour, the main two being Manchester and Leeds/Bradford. Therefore, it is the properties within these areas that have benefitted the greatest as a result of improving communication links over the years. In some ways one can get confused with the word improving or is it just quite simply that demand is increasing and surely we have to ask the question, can our communication links cope with the demand? I think that is the question for the politicians to answer! But as far as I am concerned from where I am standing whilst the market place may seem to be in turmoil and we are apparently only just coming out of recession I can most definitely see the light at the end of this 'Grand Central Tunnel'. Calderdale as a whole offers us all many opportunities but we must not forget that the biggest opportunity of all is ensuring that everybody knows who we are and where we are!

Stewart Charnock-Bates MRICS

National Express leaving Halifax

JUDITH HARROP - INTERIOR DESIGN

by appointment only

The Old Tannery
224 Spen Lane
Gomersal
BD19 4PJ

01274 861855
07947007846

info@judithharrop-interiordesign.co.uk
www.judithharrop-interiordesign.co.uk

dondolare

childrens shoes

promoting healthy feet

School shoes stocked throughout the year

Newborn to size - 37

parking at rear

ALL budgets catered for

Opening times:
tues - fri 10 - 5 sat 10-4

STOCK
ARRIVING
DAILY

Leili Kelly

rondinella

i-Walk

bobux
the original

ANGULUS

226 Halifax Road
Ripponden, HX6 4BG
info@dondolare.co.uk
www.dondolare.co.uk

Elevated Mast Photography

Stunning

High impact photography ...with altitude!

Ground Level

Tel: 01484 722604

Cost effective photography that gets results!

Email: info@elevatedmastphotography.com Web: www.elevatedmastphotography.com

Professional photography that sells property quickly!

If you had a certain talent,
wouldn't you want to shout
about it?

At Five Talents we can help tell the whole world
about how good you and your company is.

We do this simply by using our talents:

Advertising

Branding & Strategic Marketing

Direct Mail

Graphic Design

Online/Digital Media

For more information or to arrange a meeting
call us on 01422 254312. To view examples of
our work visit us online at www.fivetalents.co.uk

fivetalents

*Creative Design Consultancy

Ref: DV3

microlog

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

01422 310031
www.microlog.co.uk

7/9 Stainland Road, Greetland, Halifax

Legacy Interiors

- Custom made curtains and blinds
- All leading brands of fabric and wallpaper
- Also contract work and own fabrics made up
 - Measuring and fitting service available
 - We promise to beat any genuine quote

Call at our showroom or give us a call to
arrange a home visit

† / 01422 330993

m / 07796 235432

email: aeevans@hotmail.co.uk

ABBOTS ROYD BARKISLAND

An impressive detached period property dating back to 1826 enjoying superb gardens and far reaching views.
Comprising, entrance hall, 3 reception rooms, W.C, kitchen, cellar, 4 double bedrooms, en suite, bathroom and attic. Parking, garage, gardens and paddock.

Leeds approx 20 miles. Manchester approx 25 miles.

Asking Price £795,000

WOOD FARM HEBDEN BRIDGE

An impressive detached home set within approx 4 acres of superb gardens & woodland.
Comprising, hall/ snug, 2 reception rooms, utility, kitchen, W.C, 5 beds, shower room & bathroom. Detached annex, outbuildings, private gardens, land & views.

Leeds approx 30 miles. Manchester approx 30 miles.

Guide Price £650,000

**OAK HOUSE
MYTHOLMROYD**

A superb, individually designed detached residence boasting an impressive 5000 sq ft (approx).

Comprising, hall, living kitchen, 3 reception rooms, cloakroom, utility, 6 beds, dressing room, 2 en suite's, study, 2 bathroom's & W.C. Garage & gardens.

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

Guide Price £675,000

**NEW ROYD, HEATH VILLAS
SAVILE PARK**

A superb detached 'True' bungalow enjoying approx 1/3 of an acre of private grounds .

Comprising, hall, 2 reception rooms, conservatory, kitchen, 4 double beds, shower room, bathroom & study. Double garage & gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £650,000

LIGHTLIE ROYD FARM BARKISLAND

A Grade II Listed barn conversion enjoying views & approx 10 acres of land.

Comprising, hall, kitchen, W.C., 2 reception rooms, 4 beds, en suite & bathroom. Barn, stables, store, gardens & land.

Leeds approx 20 miles. Manchester approx 25 miles.

Guide Price £650,000

MOUNT PLEASANT FARM OXENHOPE

A substantial detached home with a detached barn & grazing land.

Comprising, 4 reception rooms, study, kitchen, utility, cellars, 6 beds, en suite, shower room, bathroom & W.C. Gardens, land, garages, outbuildings, barn & views towards Howarth.

Leeds approx 24 miles. Manchester approx 41 miles. Bradford approx 10 miles.

Guide Price £650,000

INGFIELD SHELF

A substantial newly built home, partly finished by the current vendors with further renovation still needed.

Comprising, living kitchen, shower room, utility, 2 reception rooms, study, 6 beds, 2 en suites & bathroom. Approx 4 acres & a detached derelict barn.

Leeds approx 15 miles. Manchester approx 35 miles.

Asking Price £650,000

SHAWS LANE TOP FARM COTTONSTONES

An impressive detached Grade II Listed farmhouse enjoying views.

Comprising, hall, W.C, cellar, 3 reception rooms, kitchen, 5 beds & 2 bathrooms. Gardens, approx 2 acres & a garage.

Leeds approx 25 miles. Manchester approx 25 miles.

Asking Price £549,500

CLOUGH HEAD FARM RISHWORTH

A period property with adjoining barn situated within a rural location with farm buildings and approximately 8 acres of land.

Comprising, 2 reception rooms, inner hallway, kitchen, W.C, 3 double beds, study and house bathroom. Parking, 2 barns, stables, outbuildings and land.

Leeds approx 25 miles. Manchester approx 25 miles.

Asking Price £595,000

STUBBING FARM GREETLAND

A 17th Century grade II listed country property situated within an idyllic location with far reaching views and equestrian facilities.

Comprising, dining kitchen, W.C, utility, 2 reception rooms, 4 beds, dressing room and house bathroom. Parking, former garage/gym, gardens, stables and approx 11 acres.

Leeds approx 20 miles. Manchester approx 30 miles.

Offers Around £575,000

THE GABLES BRIGHOUSE

An impressive individually 'Smith Rodgers' designed home with a high specification throughout.

Comprising, hall, open plan living room with kitchen, dining & sitting areas, study, cloakroom, 4 beds, 2 en suites & bathroom. Garden, garage & summer house.

Leeds approx 15 miles. Manchester approx 30 miles.

Offers Around £559,950

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

UPPER HALL FOLD BARKISLAND

An immaculately presented detached family home situated within a premier location.

Comprising, hall, 2 reception rooms, W.C, dining kitchen, utility, 4 double bedrooms, en suite and bathroom. Garage, views a& substantial garden.

Leeds approx 20 miles. Manchester approx 25 miles.

Offer Over £499,950

WARD HOUSE HIPPERHOLME

An immaculate, unique and impressive, semi-detached Victorian Gentleman's residence dating back to 1897 with superb open views.

Comprising, entrance hall, W.C, 2 reception rooms, utility, cellars, 4 bedrooms and 2 bathrooms. Ample parking and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Asking Price £499,950

BOULDERCLOUGH CHAPEL LUDDENDENFOOT

Commanding an elevated position with extensive views, this superb chapel has been converted into 3 properties, 2 of which are being offered for sale.

Main house, hall, lounge/dining, sitting room, kitchen, 3 beds, en suite, shower room & bathroom. Gardens & parking. Apartment, hall, kitchen, lounge/dining, 2 beds, en suite & bathroom.

Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £495,000

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

**PROPERTY CARE
ASSOCIATION
MEMBER OF THE
GUARANTEE PROTECTION
ADMINISTRATION LTD**

EXPERTTREAT LTD

Guarantee Protection Insurance Ltd

TEL: 01422 883535

Damp Proofing • Pointing
Woodworm • Dry/Wet Rot
Structural Strapping • Wall Tie Replacements
Building • Alterations Refurbishments
Cellar/Basement • Tanking & Dry Lining
Conversions Systems
Storm Damage • Roofing

www.experttreat.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

Regular Editorial from
Richard Mathias at Fusion Hips

Welcome to this latest update on how Home Information Packs (HIPS) are affecting the housing market. Much of the early media frenzy around Home Information Packs has now subsided and indeed we now hear very little in the press about this product. The up front costs may be deterring one or two sellers from bringing their house to the market but no one is suggesting this has been responsible for the recent fall in house prices nor the even more recent recovery in those prices. Indeed research by one major estate agency chain has shown that Home Information Packs have reduced the time between offer and exchange of contracts by over a week and this can only be a good thing.

The future however is less certain, the Tories have committed to scrap Home Information

Packs but only after a period of consultation. Labour meanwhile have been relatively silent on the subject for almost twelve months now. The Tories have said if they were to come to power it would take at least 100 days for them to introduce legislation to scrap Hips so it is likely that you will still have to obtain a Hip prior to marketing your property until at earliest September or October of this year.

Trading Standards are now policing estate agents to ensure all properties have a Hip before they are marketed and that the Hip is of the necessary quality.

Here at Fusion we have now undertaken 5,000 Hips since they were made compulsory and we can usually produce a Hip within 7 days of instruction, thus

avoiding any delays in the marketing of your property. It is also worth noting that if you have any additional documentation such as ground rent receipts, original leases, timber and damp guarantees or double glazing certificates we are more than happy to include these within your pack at no extra cost and producing these documents at an early stage can only avoid delays further down the conveyancing process.

If you have any questions about your Hip please do not hesitate to contact our team on **0844 8754101**

Richard Mathias
Fusion Hips

Supplying Home Information Packs to Yorkshire's leading Estate Agents

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

Tel: 0844 8754101

Fax: 0844 8754102

www.fusion-hips.co.uk

CALDER VIEW COURT SHELF

An immaculately presented, detached home situated within an exclusive small 5 house development.

Comprising, hall, W.C , 3 receptions, kitchen, utility, 5 beds, 2 en suites & bathroom. Garage & gardens.

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

Reduced to £499,950

THE PENTHOUSE, GRANGE MANOR NORLAND

One of Calderdale's most unique and superbly appointed duplex apartment.

Comprising, breakfast kitchen, drawing room, 3 double beds, 3 bathrooms/ shower rooms & a dressing room. Sun terrace.

Leeds 20 miles, Manchester 27 miles, Halifax 4 miles.

Asking Price £495,000

BLACKER GREEN FARM HAYWOOD, NR DONCASTER

A delightful detached property enjoying a range of farm buildings set within approx 13.89 acres of land.

Comprising, hall, kitchen, utility, W.C, lounge, 3 beds, en suite & bathroom. Outbuildings, gardens & land.

Doncaster approx 7 miles. Leeds approx 31 miles.

Asking Price £495,000

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

Charnock Bates

Chartered Surveyors

THE CROFT SHELF

An immaculately presented recently extended, detached home situated within private grounds.

Comprising, hall, 3 reception rooms, conservatory, kitchen, utility, W.C., 5 beds, dressing room, en suite & bathroom. Garage, gardens & office.

Leeds approx 15 miles. Manchester approx 35 miles.

Asking Price £495,000

GOOSE NEST MIDGLEY

A detached period property situated within the heart of the picturesque Luddenden Valley.

Comprising, 2 reception rooms, kitchen, conservatory, 3 beds, dressing room, en suite & bathroom. Gardens, outbuildings, garage & approx 7 acres.

Leeds approx 30 miles. Manchester approx 30 miles.

Offers Over £495,000

STONECROFT ODEN

A detached home, formally 3 weavers cottages with approx 1 acre of grazing land.

Comprising, hall, 2 reception rooms, music room, kitchen, utility, 4 beds, 1 en suite, study & bathroom. Gardens, 3 garages & land.

Leeds approx 20 miles. Manchester approx 35 miles.

Asking Price £450,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

RoseConsultingEngineers

• Structural Engineers • Civil Engineers •

Rose Consulting Engineers are chartered structural engineers and construction consultants. We undertake structural inspections, reports and designs for alterations to properties of all ages, sizes and uses, in conjunction with other construction professionals. We also specialise in bespoke structural architectural metalwork design.

3 Richmond House
Caldene Business Park • Mytholmroyd • HX7 5QJ
t 01422 889988
f 01422 898053
e enq@roseconsult.co.uk

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**

- ◆ Building Design
- ◆ Project Management
- ◆ Development Advice
- ◆ Party Wall Awards
- ◆ Planning Advice

MICHAEL DENTON ASSOCIATES

Chartered Building Surveyors
Architectural Design Consultants

- ◆ Structural Surveys
- ◆ Condition Surveys
- ◆ Dilapidation Surveys
- ◆ Expert Witness
- ◆ New Build Warranties

If you have a project or survey which you would like to discuss further with us, then please do not hesitate to contact us via the numbers below.

Our free consultation service is available to discuss your project requirements.

Michael Denton Associates Ltd, established 1971, are Chartered Building Surveyors and Architectural Design Consultants carrying out structural surveys of all types of properties and also quality architectural design & project management services for all building projects including the multi-award winning refurbishment of Somerset House, the jewel in Halifax's crown.

30 Prescott Street, Halifax, HX1 2LG
TEL: 01422 364983 FAX: 01422 369212 EMAIL: mda@md-associates.co.uk

THE TOWER HOUSE HOTEL

WEDDING VENUE | CONFERENCE CENTRE | RESTAURANT | BAR

THE TOWER HOUSE HOTEL HAS RECENTLY COME UNDER NEW OWNERSHIP AND HAS UNDERGONE EXTENSIVE REMODELLING AND REFURBISHMENT WITH AN EYE TO MODERN DESIGN. WE HOPE TO MAKE YOUR VISIT TO US AS PLEASURABLE AS POSSIBLE WHETHER YOU ARE HOLDING YOUR WEDDING HERE, CIVIL SERVICE CEREMONY, HAVING A PARTY, DINING IN OUR EXCLUSIVE RESTAURANT, JOINING US FOR OUR ALL DAY WEEKEND CARVERY OR JUST POPPING IN FOR A DRINK IN PLEASANT SURROUNDINGS. WE HOLD CORPORATE FUNCTIONS AND HAVE ELEVEN BEAUTIFULLY DESIGNED BEDROOMS, WITH A DREAM HONEYMOON SUITE. PLEASE COME AND JOIN US.

**THE PERFECT VENUE FOR YOUR WEDDING,
CIVIL SERVICE CEREMONY, PARTY OR
SIMPLY FOR A RELAXING DRINK!**

MASTER LANE, PYE NEST, HALIFAX HX2 7EW

TEL: 01422 345000 FAX: 01422 345333

EMAIL: ENQUIRIES@TOWERHOUSEHOTEL.CO.UK

WWW.TOWERHOUSEHOTEL.CO.UK

MARLDON ROAD NORTHOWRAM

A delightful, well presented detached home enjoying far reaching views.
Comprising, hallway, W.C. study, 2 reception rooms, kitchen with dining area, conservatory area, sitting area, 3 bedrooms, en suite and house bathroom. Single garage and gardens.
Leeds approx 15 miles. Manchester approx 35 miles.

Offers Around £450,000

ROSEMARY HILL FARM SOUTHOWRAM

A superb period property enjoying private grounds & approx 4 acres of land.
Comprising, hall, 2 reception rooms, cloakroom, kitchen, 4 beds & bathroom. Garage, stables/barn, summer house, gardens, land & open views.
Leeds approx 15 miles. Manchester approx 30 miles.

Asking Price £449,000

KELL LANE SHIBDEN

A spacious well presented detached family home enjoying panoramic rural views.
Comprising, entrance hall, 2 reception rooms, utility, W.C, dining kitchen, 4 bedrooms and house bathroom. Parking, double garage and gardens.
Leeds approx 15 miles. Manchester approx 35 miles.

Asking Price £439,950

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

BRADLEY GARTH BRIGHOUSE

An extended detached residence situated within a highly sought after and popular location.

Comprising, halls, 2 reception rooms, kitchen, W.C, utility, study, 4/5 bedrooms, 2 en suites & bathroom. Garage and gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Offers Over £395,000

WINDMILL COTTAGE SHELF

An impressive semi detached period property situated within private grounds.

Comprising, kitchen, W.C, dining hall, lounge, sitting room/ bed 4, study area, 3 further bedrooms and 2 bathrooms. Ample parking, double garage and gardens.

Leeds approx 15 miles. Manchester approx 35 miles.

Guide price £395,000

BRENTWOOD SHIBDEN

A detached property built in 1932 enjoying far views over Shibden Valley.

Comprising – W.C, 2 reception rooms, kitchen, utility, 3 beds, en-suite & bathroom. 2.8 acres of gardens & woodland & garage.

Leeds approx 15 miles. Manchester approx 35 miles.

Asking Price £395,000

WOODLANDS SAVILE PARK

A delightful detached 'True' bungalow set within beautiful grounds.
Comprising, hall, lounge/ dining room, kitchen, utility, 3 beds & bathroom. 6 car garage & gardens.
Leeds approx 15 miles. Manchester approx 30 miles.

Asking Price £395,000

THE COACH HOUSE SAVILE PARK

An impressive converted coach house situated within the highly sought after location.
Comprising, hall, 2 reception rooms, kitchen, utility, shower room, 3 bedrooms & bathroom. Parking & gardens.
Leeds approx 15 miles. Manchester approx 30 miles.

Asking Price £385,000

PARKVIEW OAKWORTH

A unique property providing flexible accommodation with potential to create an annex/ business premises.
Comprising, hall, 2 reception rooms, kitchen, conservatory, 3 beds, en suite, shower room, study and sitting area. Potential annex, further accommodation or business use. Gardens and parking.
Leeds approx 21 miles. Bradford approx 13 miles. Halifax approx 12 miles.

Guide Price £350,000

THE STABLES THORNTON

A delightful conversion offering flexible living accommodation.

Comprising, hall, 2 reception rooms, kitchen, 4 beds, shower room & bathroom. Garages, gardens & views.

Leeds approx 14 miles. Manchester approx 40 miles. Bradford approx 5 miles. Halifax Approx 8 miles.

Offers Over £349,950

HIGH LEA NORLAND

A deceptively spacious well presented detached property enjoying extensive views.

Comprising, kitchen, lounge, 5 beds, shower room & bathroom. Garage & tiered gardens.

Leeds approx 25 miles. Manchester approx 30 miles.

Guide Price £349,950

HEATHFIELD RISE RISHWORTH

A delightful well presented detached family home situated within a premier location.

Comprising, hall, W.C, lounge, conservatory, dining area, kitchen, utility, study, 5 beds, 2 en suites & bathroom. Garage & gardens.

Leeds approx 20 miles. Manchester approx 30 miles.

Asking Price £340,000

CROSSFIELD CLOSE GREETLAND

A select new development of 13 contemporary 3/4 bedroomed houses in the popular village of Greetland.

The properties comprise- entrance hall, lounge, breakfast/dining kitchen, W.C, 3/4 bedrooms, en suite and bathroom. Single garage with utility area and gardens.

Leeds approx 20 miles. Manchester approx 30 miles.

Prices between £195,000 and £235,000

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

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

STONES DRIVE RIPPONDEN

A spacious detached home with flexible accommodation set over 5 floors. Comprising, hall, 3 reception rooms, kitchen, utility, W.C, 4 beds, 2 en suites & bathroom. Garage & gardens. Leeds approx 25 miles. Manchester approx 25 miles.

Guide Price £325,000

RIVENDELL SOWERBY BRIDGE

An individually designed detached property with a high specification and views. Comprising, hall, W.C, utility, kitchen/family room, lounge, 5 double beds, en suite and bathroom. Private drive, decked garden and single garage. Leeds approx 25 miles. Manchester approx 25 miles.

Asking Price £325,000 - PRICE REDUCED FOR EARLY SALE

THE OLD SCHOOL HOUSE SHIBDEN

The northern section of a former village church and school set over 4 floors. Comprising, hall, 2 reception rooms, kitchen, 3 beds, en suite, shower room & bathroom. Garage (still to be completed) & gardens. Leeds approx 15 miles, Manchester 35 miles, Sheffield 45 miles.

Guide Price £310,000

Bertie's are proud to offer 30 years experience of providing exquisite food, service and the most elegant of atmospheres whether dining in or out.

In-house Banqueting (25-250 guests) **Outside Catering** (unlimited numbers)

Weddings • Parties • Dinner Dances • Conferences etc.

Bertie's Catering Company Ltd, Brook Street, Elland, West Yorkshire HX5 9AW

t: 01422 371724 • f: 01422 372830 • www.bertiescatering.com • info@bertiescatering.com

Walsh Transport

Removal & Storage Ltd

High
Quality
Service that
you won't find
Anywhere Else.
FREE No-obligation
Advice and Estimates.

Delivering a Professional Service For 20 Years

www.walshtransport.co.uk
tel: 01422 312736

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

Stansfield Surveying Ltd

Corporate Building Engineer
Chartered Valuation Surveyor

• Full Building Surveys

Extensive & detailed report, optional market valuation and rebuild cost, with repair advice & photos

• Part Building Surveys

Structural elements only eg. floors, walls, roof with photos

• Structural Reports/Single defects

eg. cracking, including photos

• General Survey (Homebuyers Report)

Brief report on urgent & significant items only, with market valuation & rebuild cost

• Locally based with over 25 years experience

• Quality reports & personal service at a reasonable fee

• Knowledge of a wide range of property types and ages

• Each report is individually written

(unlike other surveyors who now use standard computerised phrases)

Please contact me to discuss your requirements -
phone 01484 686516 or mobile 077885 20774
or email martin@stansfieldsurveying.co.uk

www.stansfieldsurveying.co.uk

the venue

Barkisland Halifax HX4 0AD

01422 377344 or 357638

E mail : info@thevenuehalifax.co.uk

Calderdales Premier Function and Banqueting Suite

**Set amongst stunning countryside
nestled in the Ryburn Valley
The Venue is the perfect location for your function**

We can cater for :

Corporate Functions
Weddings including Civil Ceremonies
Charity Balls
School Proms
Sporting Dinners
Cabaret Evenings
Private Parties

Our range of superb facilities include :

Ample car parking
Catering for up to 350 guests seated
State of the art sound and lighting systems
Fabulous photo opportunities on our outdoor island
Fine wines and sumptuous menus to suit your budget

What's on at The Venue this spring/summer

April 30th – Rock 'n Roll Night with The Heartbeats
May/June – Has Halifax Got Talent ?
July 3rd – An evening of Dirty Dancing
July 23rd – Strictly Come Dancing with Vincent & Flavia
August 14th – Beatles Night
September 25th – Magic of The Musicals

Visit our website for further details
www.thevenuehalifax.co.uk

WILD ACRE HOVE EDGE

A detached home set within approx 1/3 acre of private, wild gardens in an idyllic setting.

Comprising, hall, 2 reception rooms, kitchen, utility, W.C, 4 beds, en suite, study area, & bathroom. Garage & gardens.

Leeds approx 15 miles. Manchester approx 30 miles.

Offers Over £299,950

SOUTHVIEW RIPPONDEN

A charming property formally 3 cottages enjoying panoramic rural views.

Comprising, kitchen, 2 reception rooms, 3 double bedrooms, en suite & bathroom. Parking area & garden.

Leeds approx 25 miles. Manchester approx 25 miles.

Offers Over £295,000

LOWER ELLISTONES GREETLAND

A delightful detached Grade II Listed property formally 2 cottages.

Comprising, dining kitchen, 2 reception rooms, store rooms, 3/4 beds & bathroom. Outside store, patio garden & views.

Leeds approx 20 miles. Manchester approx 30 miles.

Guide Price £295,000

WEST DEAN CLOSE QUEENSBURY

Immaculate, 5 bed detached home situated in a convenient location.

Comprising 2 reception rooms, kitchen, W.C, 5 beds, en suite & bathroom. Garden & garage.

Leeds approx 15 miles. Manchester approx 35 miles. Halifax approx 4 miles.

Guide Price £295,000

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

Charnock Bates

Chartered Surveyors

MOOR SMITH COPSE HALIFAX

A stylish, link-detached family home situated within a small cul-de-sac. Comprising, hall, 2 reception rooms, kitchen, W.C, utility, 5 beds, en suite & bathroom. Garage & gardens. Leeds approx 20 miles. Manchester approx 35 miles.

Guide Price £295,000

THE MEADOWS SOWERBY BRIDGE

A well presented detached home situated within an exclusive small development. Comprising, W.C, dining kitchen, study, lounge/ dining room, conservatory, 4 bedrooms, en suite and house bathroom. Garage/store, parking and gardens. Leeds approx 25 miles. Manchester approx 25 miles.

Offers Over £295,000

PRINCESS TERRACE SAVILE PARK

A delightful end-terraced property set within the exclusive development of the former Halifax Royal Infirmary. Comprising, hall, lounge, kitchen, 3 beds, en suite & bathroom. Parking & garden. Leeds approx 15 miles. Manchester approx 30 miles.

Guide Price £189,950

BEESTONLEY FOLD STAINLAND

A superb cottage situated within a hamlet setting enjoying impressive far reaching views. Comprising, entrance hall, lounge, dining kitchen, conservatory, W.C, 3 bedrooms and bathroom. Cottage garden. Leeds approx 20 miles. Manchester approx 25 miles.

Offers Over £249,950

70 Commercial Street
HALIFAX
T: 01422 380100

121 Park Lane
LONDON
T: 0207 0791479

- Fabulous Food
- Divine Drink
- Bed and Breakfast Accommodation
- Function Room

The
Alma Inn
Cottonstones

■ Cotton Stones ■ Sowerby Bridge ■ Calderdale ■ HX6 4NS
■ Tel: 01422 823334 ■ Fax: 01422 825450
■ info@almainn.com ■ www.almainn.com

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**

Accountancy, taxation and business advisory services

Open for business 24 hours a day, seven days a week? Maybe. Maybe not. Using our Client Portal, clients gain access to a robust selection of documents anytime of day or night. Simply a client can log on to their portal securely and download to their computer a copy of their annual accounts, tax return, schedule of tax payments or any other document required.

Best of all, clients have the facility to amend documents and upload their own documents such as tax return information, wages information, sage and exel backups amongst a host of other selected documents.

The information that can be provided on the client portal can range from simply posting static (PDF) copies of tax

returns and financial statements at one end of the spectrum to a collection of real-time client-specific information such as portfolio valuations, bank account balances and KPI's (key performance indicators) from the client's accounting system on the other end. The quality of the information we publish on the portal and the ease of access are the two key value drivers for our clients.

We still remain committed to providing a paperless environment and a document delivery service second to none.

We strive to offer a cost effective solution to clients from simple accounts preparation and tax compliance duties to a full bespoke service to include management accounts with detailed performance indicators.

A D Broadbent & Co.
ACCOUNTANTS

CLIENT PORTAL Access to all your important documents 24/7

For more information contact us at: 1 Wards End, Halifax, West Yorkshire HX1 1DD
Tel: (01422) 347880 Fax: (01422) 252059 / Email: info@adbroadbent.co.uk Web: www.adbroadbent.co.uk

Angela Viney Conveyancing Services

Licensed Conveyancers & Commissioner for Oaths

**Domestic and commercial conveyancing in safe,
efficient & professional hands with specialist
property lawyers**

£50 discount on our standard conveyancing costs if you purchase your
Home Information Pack
from

Brearley Legal

www.brearleylegal.co.uk

53 Crown Street
Halifax
HX1 1JB
Tel: 01422 369993/330568
Fax: 01422 345553

8 Rochdale Road
Todmorden
OL14 5AA
Tel: 01706 817589
Fax: 01706 817583

Email: mail@angelaviney.co.uk Web: www.angelaviney.co.uk
Regulated by the Council for Licensed Conveyancers

KINGSTON

DIAMOND MERCHANTS & GOLDSMITHS

Lovelinks®

BY AAGAARD

WWW.LOVELINKS.CO.UK

LOVE ~
FOREVER

FREE
BRACELET
WHEN YOU
SPEND £150 ON
CHARMS

7 Old Market,
Halifax, HX1 1TN
Telephone: 01422 252025

~

58 Commercial Street,
Brighouse, HD6 1AQ
Telephone: 01484 718568

~

21 Market Place,
Huddersfield, HD1 2AA
Telephone: 01484 538800

~ PLATINUM ~
COLLECTION ~

KINGSTON

DIAMOND MERCHANTS & GOLDSMITHS

Importers and manufacturers of diamonds
and fine jewellery
Specialist wedding ring collection
Bespoke design available

~

Halifax
7 Old Market,
Halifax, HX1 1TN
Telephone: 01422 252025

~

~

Brighouse
58 Commercial Street,
Brighouse, HD6 1AQ
Telephone: 01484 718568

~

~

Huddersfield
21 Market Place,
Huddersfield, HD1 2AA
Telephone: 01484 538800

~

QUALITY AT AFFORDABLE PRICES

Guaranteed Unbeatable Prices

Free
Planning &
Design

High
Quality
Kitchens

Handmade
Kitchens Now
Available

Fitting
Service

Established
Since 1987

Extensive
Showroom

HALIFAX
k i t c h e n
COMPANY

Skircoat Road, Halifax (Opposite Halifax Plc)

01422 330395 or 01422 380227

www.halifaxkitchens.com

OPEN: Monday - Friday 9.00am - 5.00pm,
Saturday 9.00am - 4.00pm

MITO NOW WITH NEW
MULTIAIR TECHNOLOGY.
GET TO THE NEXT LEVEL.

UP TO 11% LOWER
CO₂ EMISSIONS*

UP TO 10% LOWER
FUEL CONSUMPTION*

UP TO 12% INCREASED
PERFORMANCE*

MULTIAIR ENGINE TECHNOLOGY NOW AVAILABLE ON SELECTED MODELS OF
THE MITO RANGE. THE MITO RANGE STARTS FROM JUST £11,945 OTR**

MULTIAIR
www.alfaromeo.co.uk

DEWS

BRADFORD ROAD, BRIGHOUSE, WEST YORKSHIRE HD6 4DH
08447 705622 www.dewsalfaromeo.co.uk

MODEL SHOWN, ALFA MiTo 1.4 MULTIAIR TB 135 BHP VELOCE AT **£16,545 OTR including Alfa red paint at an additional £410. *Figures based on the 1.4 MultiAir TB 135 bhp vs 1.4 TB 120 bhp.

Official fuel consumption figures for the Alfa MiTo range: Urban: 34.9 – 51.4 mpg (8.1 – 5.5 l/100km); Extra Urban 58.9 – 78.5 mpg (4.8 – 3.6 l/100km); Combined 47.1 – 65.7 mpg (6.0 – 4.3 l/100km). CO₂ emissions 139 – 112 g/km.

Prices correct at time of going to press.