

The Lodge at City Fields Wakefield

millerhomes

the place to be[®]

A new home. The start of a whole new chapter for you and your family. And for us, the part of our job where bricks and mortar becomes a place filled with activity and dreams and fun and love. We put a huge amount of care into the houses we build, but the story's not finished until we match them up with the right people. So, once you've chosen a Miller home, we'll do everything we can to make the rest of the process easy, even enjoyable. From the moment you make your decision until you've settled happily in, we'll be there to help.

Living in Wakefield 02 Welcome home 06 Floor plans 08 How to find us 32

Plot Information Hawthorne See Page 08 Stretton See Page 10 Tolkien See Page 12 Darwin DA See Page 14 Malory See Page 16

Ashbery

See Page 18

See Page 20

See Page 22

Stevenson

See Page 24 **Affordable**

Housing

Solar Panels

The artist's impressions

prepared for illustrative purposes and are indicative only. They do not form part of any contract, or constitute a representation or warranty. External appearance may be subject to variation upon completion of the project. Please

note that the site plan is not drawn to scale.

(computer-generated graphics) have been

PV

Repton

Mitford

The city of Wakefield The City Fields presents a superb choice of cultural and leisure attractions centre within a short set against a background of fascinating with a range of architecture and heritage, including the magnificent Wakefield Cathedral and Sandal Castle. In addition to visual arts at The Hepworth, on Windhill Road Yorkshire Sculpture Park and several smaller galleries, the Theatre Royal presents an eclectic programme of drama choice of high street and music, and the new Unity Works is a vibrant venue for social gatherings and live music. There is an excellent choice of cinemas, bars, restaurants and nightlife, including soul nights at the celebrated Red Bar.

Wakefield's sporting and leisure provision include the superb Pugneys Watersports Centre and Country Park on the southern edge of the city, where there are facilities for sailing, windsurfing and canoeing, and the choice of leisure centres in the area includes Sun Lane Leisure, where there is a 25m swimming pool, a fitness suite and a gym. Other amenities nearby include Normanton Golf Club, around a mile to the north. and Pontefract Racecourse is less than ten miles away.

proposals include a neighbourhood walk of the homes, shops including food retailers, restaurants, a medical centre and other services. There is also a small local shopping area with a pharmacist, a post office and a convenience store, while the city centre offers a very wide chains, malls and traditional shops. A major recycling centre on Denby Dale Road, three and a half miles away, accepts virtually all household packaging, electrical items and clothing.

An area within the wider City Fields neighbourhood, close to Wakefield City Academy, has been set aside for educational provision. However, there is also a choice of established primary schools within walking distance, from where pupils normally move on to either Outwood Grange Academy or St Thomas à Becket RC College for secondary education. There is a large fulltime GP practice at New Southgate Surgery, approximately a mile and a half away, and Pinderfields General Hospital, around half a mile from The Lodge, operates a roundthe-clock A&E department.

The artist's impressions (computergenerated graphics) have been prepared for illustrative purposes at are indicative only. They do not forr part of any contract, or constitute a representation or warranty. Externa appearance may be subject to varial

The wider City Fields neighbourhood is a sensitively planned, sustainable and enormously attractive addition to the community of Wakefield. Conceived to integrate a diversity of open natural areas with new social, educational and leisure amenities and outstanding residential opportunities, including this newly available selection of energy efficient three and four bedroom homes at The Lodge, it combines a welcoming sense of place with excellent transport links that include extensive cycleways and footpaths.

Welcome to The Lodge at City Fields...

Hawthorne

Overview

Immensely practical as well as stylish, the Hawthorne features an L-shaped living and dining room opening out to the garden, creating a space with great flexibility and character. The en-suite master bedroom adds a dash of luxury.

Ground Floor

Living 4.514m x 3.118m 14'10" x 10'3"

Dining

3.503m x 2.004m 11'6" x 6'7"

Kitchen 2.298m x 3.210m

7'6" x 10'6" WC 0.943m x 2.060m

31" x 6'9"

1

First Floor Master Bedroom 2.592m x 3.212m 8'6" x 10'6"

En-Suite

Bedroom 2

1.829m x 2.041m 6'0" x 6'8"

210m

2.365m x 3.322m 7'9" x 10'11"

Bedroom 3 2.057m x 2.224m 6'9" x 7'4"

Bathroom 2.365m x 1.705m 7'9" x 5'7"

Plots 282

Floor Space 819 sq ft

09

Ground Floor

08

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

The Lodge at City Fields

^{*} Plots are a mirror image of plans shown above

Stretton

Overview

French doors add a special appeal to the dining area while keeping the kitchen bright and airy, creating a natural hub for family life. The en-suite master bedroom incorporates a practical built-in cupboard, and the third bedroom could become a useful home office.

Ground Floor

Lounge 3.566m max x 4.494m max

3.566m max x 4.494m m 11'8" x 14'9"

Kitchen/Dining 3.341m x 3.837m 11'0" x 12'7"

Laundry 1.080m x 1.964m 3'7" x 6'5"

WC

1.080m x 1.780m 3'7" x 5'10" First Floor

Master Bedroom

2.817m x 3.265m max
9'3" x 10'9"

En-Suite 1.604m x 2.034m

1.604m x 2.034m 5'3" x 6'8"

Bedroom 2 2.311m x 3.065m 7'7" x 10'1"

Bedroom 3 2.110m x 2.024m max 6'11" x 6'8"

Bathroom 2.31lm x 1.908m 7'7" x 6'3" Plots

252*, 253, 284*, 285, 287*, 288 Floor Space 819 sq ft

Ground Floor

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

The Lodge at City Fields

^{*} Plots are a mirror image of plans shown above

Tolkien

Overview

Entered by a small private vestibule on the first floor, the charming master bedroom of the Tolkien includes a private staircase leading to a dormerwindowed, en-suite retreat that has a timeless, distinctive sense of peaceful seclusion.

Ground Floor

Lounge 3.192m max x 4.272m max

10'6" x 14'0"

137" x 8'6"

Dining

1.816m x 2.536m 5'11" x 8'4"

Kitchen

2.324m x 3.065m 7'7" x 10'1"

WC

0.855m x 1.630m 2'10" x 5'4"

First Floor

Bedroom 2 4.140m max x 2.600m max

Bedroom 3

2.135m x 2.734m 7'0" x 9'0"

Bathroom

2.135m max x 1.910m max 7'0" x 6'3"

Second Floor

Master Bedroom 3.192m x 2.869m 1.185 HGT. L. 10'6" x 9'5"

En-Suite

2.184m max x 1.827m 1.323 HGT. L. 7'2" x 6'0"

Plots 256*, 257, 276*, 277

Floor Space 886 sq ft

13

Ground Floor

First Floor

Second Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

^{*} Plots are a mirror image † End plots only of plans shown above

Darwin DA

Overview

The impressively broad bay window of the dual-aspect lounge, the french doors that keep the kitchen cool and airy and the superb gallery landing are amongst the many features that make this an exceptionally bright, welcoming home.

Ground Floor

Lounge 3.980m _{max} x 5.450m 13'1" x 17'11"

Dining 2.556m x 2.390m 8'5" x 7'10"

Kitchen 2.556m x 3.060m 8'5" x 10'0"

WC 1.914m x 0.950m 6'3" x 3'1" First Floor

Master Bedroom 3.138m x 3.310m max 10'4" x 10'10"

En-Suite 1.933m x 1.693m 6'4" x 5'7"

Bedroom 2 2.594m max x 3.498m max 8'6" x 11'6"

Bedroom 3 2.594m x 1.859m 8'6" x 6'1"

Bathroom 1.695m x 2.047m 5'7" x 6'9" Plots 260, 263*, 266

Floor Space 940 sq ft

Ground Floor

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

^{*} Plots are a mirror image of plans shown above

Malory

Overview

The classic bay window and broad canopy sheltering the entrance give this attractive family home an immediate mark of distinction. French doors bring light and flexibility to the dining area, while the relaxing L-shaped lounge offers comfort with elegance.

Ground Floor

Lounge 3.850m max x 5.257m max 12'8" x 17'3"

Dining

1.954m x 3.692m 6'5" x 12'1"

Kitchen 1.848m x 3.692m 6'1" x 12'1"

WC

2.006m x 1.090m 6'7" x 3'7"

First Floor Master Bedroom

3.850m max x 4.357m max 12'8" x 14'4"

En-Suite

2.457m max x 1.210m max 8'1" x 4'0"

Bedroom 2

3.385m max x 3.742m max 11'1" x 12'3"

Bedroom 3

3.477m max x 3.542m max 11'5" x 11'7"

Bathroom

2.803m max x 2.150m max

9'2" x 7'1"

Plots

259, 261*, 264*, 265, 272

Floor Space 1,068 sq ft

17

Ground Floor

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

* Plots are a mirror image of plans shown above

Ashbery

Overview

Complemented by a separate laundry room, the smart, well-equipped kitchen and dining room of the Ashbery form an inviting social space that will maximise the everyday pleasures of relaxing with family, friends and conversation.

Lounge 3.277m x 5.893m max 10'9" x 19'4"

Dining

3.591m max x 3.075m max 11'9" x 10'1"

Kitchen

3.160m x 3.075m 10'4" x 10'1"

Laundry 1.663m x 1.860m 5'5" x 6'1"

WC 1.663m x 1.122m

Ground Floor

First Floor Master Bedroom 3.277m x 3.916m max 10'9" x 12'10"

En-Suite

2.240m max x 1.497m max 7'4" x 4'11"

Bedroom 2

2.887m max x 3.751m max 9'6" x 12'4"

Bedroom 3

2.887m x 3.534m 9'6" x 11'7"

5'5" x 3'8"

Bedroom 4

2.666m max x 4.184m max 8'9" x 13'9"

Bathroom

2.687m max x 2.072m max 8'10" x 6'10"

Plots 262, 273*

Floor Space 1,282 sq ft

19

Ground Floor

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

^{*} Plots are a mirror image of plans shown above

Repton

Overview

The dual-aspect lounge and superb bay-windowed dining room are amongst a wealth of features that give the Repton an unmistakable, prestigious elegance. With dual french doors and a feature gallery landing, this is bright, spacious home of real distinction.

Ground Floor

Lounge 3.268m x 5.275m 10'9" x 17'4"

Kitchen/Family

15'3" x 14'4"

Dining

3.588m _{max} x 4.134m 11'9" x 13'7"

WC

0.937m x 1.933m 31" x 6'4"

First Floor Master Bedroom 4.642m max x 2.714m max 15'3" x 8'11"

En-Suite

4.642m max x 4.358m max 2.471m max x 1.245m 8'1" x 4'1"

4.756m max x 2.647m 15'7" x 8'8"

Bedroom 3

Bedroom 2

3.496m max x 2.885m 11'6" x 9'6"

Bedroom 4

2.339m x 2.297m 7'8" x 7'6"

Bathroom

2.696m x 1.700m 8'10" x 5'7"

Plots

Floor Space

1,297 sq ft

258, 271*, 274*

Ground Floor

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

^{*} Plots are a mirror image of plans shown above

Mitford

Overview

and conversation.

Features like the elegant bay window and the light-filled gallery landing illustraté the unmistakable quality of this superb home, and a separate laundry room helps to keep the kitchen free for creative cooking

Ground Floor

Lounge 3.651m x 5.446m max

12'0" x 17'10" Kitchen

En-Suite 3.760m x 2.993m 2.003m max x 2.009m max 67" x 6'7" 12'4" x 9'10"

First Floor

12'0" x 15'1"

Master Bedroom

3.651m max x 4.603m max

Family/Dining

Bedroom 2 3.386m x 3.885m 3.793m x 2.758m 11'1" x 12'9" 12'5" x 9'1"

Laundry 2.087m x 1.660m 6'10" x 5'5"

WC 2.087m x 1.082m

Study 2.087m x 2.060m 6'10" x 6'9"

610" x 37"

Bedroom 3 3.260m x 2.749m 10'8" x 9'0"

Bedroom 4 3.402m _{max} x 3.187m 11'2" x 10'5"

Bathroom 2.558m x 2.000m 8'5" x 6'7"

Plots

254, 255*, 275, 289*

Floor Space 1,388 sq ft

23

Ground Floor

22

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

^{*} Plots are a mirror image of plans shown above

Stevenson

Overview Beyond the magnificent hall and

the feature staircase, a dining area with garden access and a beautifully equipped kitchen form a natural focus for family life. Several rooms have dual aspect outlooks, accentuating the Stevenson's light,

open ambience.

Ground Floor

12'1" x 12'7"

Lounge 4.530m max x 4.428m 14'10" x 14'6"

Family/Dining 3.685m x 3.834m

Kitchen 3.685m x 3.030m 12'1" x 9'11"

Laundry 1.790m x 1.760m 5'10" x 5'9"

WC 1.500m x 1.065m 4'11" x 3'6"

Study 3.630m max x 2.343m max 11'11" x 7'8"

First Floor

Master Bedroom 3.742m max x 3.705m 12'3" x 12'2"

En-Suite 2.090m x 1.760m 6'10" x 5'9"

Bedroom 2 3.687m x 3.238m 12'1" x 10'7"

Bedroom 3 2.618m x 3.534m 8'7" x 11'7"

Bedroom 4 3.170m _{max} x 3.066m 10'5" x 10'1"

Bathroom 3.412m _{max} x 1.830m 11'2" x 6'0"

Plots

278*, 283, 286

Floor Space 1,408 sq ft

Ground Floor

First Floor

Photography represents typical Miller Homes' interiors and exteriors. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

^{*} Plots are a mirror image of plans shown above

The Miller Difference

"Buying a property is one of the most important decisions in life and I am delighted that Miller Homes made it an easy one for me.'

Chris Mackenzie Miller Home Owne

"We are so impressed with the exceptional customer service and quality of our home that we've recommended Miller Homes to a friend."

Helen Moscrop Miller Home Owner

The Miller Difference

We're enormously proud of the homes we've been building for the last 85 years, and throughout that time we've been listening to our customers and learning from them. From insisting on the best workmanship and the highest quality materials right around a showhome our responsibilities to the environment.

During this time we've seen many generations of families enjoy our homes and developments, and we've seen the happy, to just be satisfied, thriving communities they've become.

Trust

For us, the most important people are the customers who choose our homes in which to build their future. Their satisfaction and confidence in us, from our very first meeting onwards, is a key measure of our success.

We're proud of the independent surveys that consistently show our high levels of customer satisfaction. That's the real barometer of our quality and our service.

Helping where we can

We invest everything into your customer journey - it's designed Sales Manager not just to please you, who will give you but to exceed your expectations.

Miller customer, we'll listen to you right from the start. From the day you first look through to recognising until long after you've moved in, we're here We'll invite you to a to offer help and support. We've been with your Site doing this a long time Manager during the so we have a vast amount of experience new home, where to draw on.

> We don't want you we want you to be proud of your new home and delighted by the whole experience. We want you to recommend us, too.

Pushing up standards We frequently

win awards for the quality of our homes. building it. For their generous specification, skilful construction, beautiful We don't just create locations, and for the more homes, we We are acknowledged our developments. experts in the field. You can see the quality of our product enjoy family life and you will notice the quality of our service as we guide you through the many We even provide different ways of buying your home. It's a customer journey website to keep you that has taken 85 years to perfect.

We know the importance of workmanship and job satisfaction. We look after our teams, we train and employ the best people and we reward safe and careful practice.

Keeping you involved

First you'll meet your Development any help you need in choosing and buying your home. Then When you become a your Site Manager, who will supervise the build of your home and answer your questions along the way.

> pre-plaster meeting construction of your you'll get to see, first hand, the attention to detail, care and craftsmanship involved.

Wherever practical, we ask you to choose your own kitchen and bathroom including your own tiles, worktops, appliances and other options. Your home becomes personal to you long before we've finished

A Better Place

teams that build them. enhance locations with Places where people will make friends, and take pride in their neighbourhoods and surroundings. a unique www. mymillerhome.com up to date on the build progress of your home and to help you get to know the area, your neighbours and live more sustainably once you've moved in.

For your future

For us, success is building exceptional homes, in sustainable communities. And that's how we've built a business that goes from strength to strength.

When you leave the car at home and explore the local area by foot or bicycle, you get to know it so much better. And by using local shops and services, you'll help to keep the neighbourhood vibrant and prosperous. Every place has its own personality, and once you move in you'll soon find your favourite walks, and the shops you like best. As a starting point this map shows some of the most useful features and services within a short stroll or bike ride.

- 1 Theatre Royal Wakefield, Drury Lane 01924 211 311
- 2 Unity Works Westgate 01924 831 114
- 3 Boots Pharmacy 64A Windhill Road 01924 291 350
- 4 Windhill Road Post Office, 64 Windhill Road 01924 371 079
- 5 Sun Lane Leisure Centre, Sun Lane 01924 306 001
- 6 St Austin's RC Primary School, Duke of York Street 01294 303 710
- 7 Dr R Fyfe and Partners New Southgate Surgery, Buxton Place 01294 334 400
- 8 Trinity Walk Wakefield 01924 239 413

Outwood Grange Academy, Potovens Lane 01294 204 350

St Thomas à Becket Catholic College, Barnsley Road 01294 303 545

Stanley Grove Primary and Nursery School, Aberford Road 01294 303 805

* Times stated are averages base on approximate distances and would be dependent on the

Based on: 0.5km = 5 to 7 mins wall 1.0km = 10 to 14 mins w 1.5km = 15 to 21 mins w 2.0km = 5 to 8 mins cycl

How to find us

Development **Opening Times:** Thursday - Monday 10.30am - 5.30pm 0800 840 8595

From the M1

follow signs for A650. Stay on the City Fields.

From the M62

Leave the M62 at junction 30 and follow signs for Wakefield via the A642. Stay on the A642 for two and a half miles, then continue on A6194, turn left at roundabout (first exit) and follow signs for City Fields.

Sat Nav: WF14GN

Leave the M1 at

junction 41 and Wakefield via the A650 for two miles, then at the Newton Hill roundabout take the second exit, signposted for Garforth. Carry on for three-quarters of a mile, through two roundabouts, and passing the Pinderfields Hospital car park on the right. Take the second exit at the next roundabout and follow signs for

are the foundations of sustainable communities that will flourish for generations to come. We work in harmony with the natural environment, protecting and preserving it wherever we can. With our customers, colleagues and partners, we strive to promote better practices and ways of living. We're playing our part in making the world A Better Place.

The homes we build

a better place*

Although every care has been taken to ensure the accuracy of all the information given, the contents do not form part of any contract, or constitute a representation or warranty, and, as such, should be treated as a guide only. Interested parties should check with the Development Sales Manager and confirm all details with their solicitor. The developer reserves the right to amend the specification, as necessary, without prior notice, but to an equal or higher standard. Please note that items specified in literature and showhomes may depict appliances, fittings and decorative finishes that do not form part of the standard specification. The project is a new development which is currently $under\ construction.\ Measurements\ provided\ have\ not\ been\ surveyed\ on\text{-}site.\ The\ measurements\ have\ been\ taken$ from architect's plans, and, as such, may be subject to variation during the course of construction. Not all the units described have been completed at the time of going to print and measurements and dimensions should be checked with the Development Sales Manager and confirmed with solicitors.

We've been building homes since 1934, that's three generations of experience. We've learned a lot about people and that's made a big difference to what we do and how we do it.

We're enormously proud of the homes we build, combining traditional craftsmanship with new ideas like low carbon technologies. The big difference is that we don't stop caring once we've finished the building, or when we've sold the house, or even once you've moved in. We're there when you need us, until you're settled, satisfied and inviting your friends round.

Development Opening Times

Please see millerhomes.co.uk for development opening times or call 0800 840 8595.

Sat Nav: WF14GN

This brochure is printed on GaleriArt and contains material sourced from responsibly managed forests. It's certified by the Forest Stewardship Council, an organisation dedicated to promoting responsible forest management and manufacture of wood products, like paper. It's a small thing, we know, but enough small things make a big difference. Please recycle this brochure and help make that difference.

millerhomes.co.uk

millerhomes