

MOOR ROAD
STAINBURN

WELCOME TO...

STORY HOMES IS PROUD TO PRESENT CAIRNS CHASE.
A STYLISH COLLECTION OF 2, 3 AND 4 BEDROOMED HOMES
PERFECTLY LOCATED CLOSE TO WORKINGTON

INTRODUCING CAIRNS CHASE

Cairns Chase is a lovely development on the outskirts of Workington and in the district of Stainburn. It is named after Freddie Cairns who lived here in the late 1800's and who was affectionately known as the 'Duke of Workington'. He was renowned for being the 'constructor of paper jumping jacks and windmills', which he sold on the streets from a basket hung around his neck. Freddie featured on Victorian black and white postcards as a significant Workington character. An endearing story of his wedding day adventures made the newspaper in 1895, indicating the level of local affection for the 'Duke'.

CAIRNS
CHASE

BANBURY 3-BED DETACHED
DORMER BUNGALOW

TAUNTON 4-BED DETACHED HOUSE

BALMORAL 4-BED DETACHED HOUSE

A STUNNING DEVELOPMENT

Cairns Chase offers a wide range of property types including 2, 3 and 4 bedroom houses in a stylish mix of detached, semi detached and link layouts plus three bungalow designs. All our homes feature carefully considered interiors that have been beautifully designed to meet modern lifestyles.

SPOILT FOR CHOICE

Story Homes is renowned for its distinctive street scenes and Cairns Chase doesn't disappoint with natural stone, brick and render adding to the charm and character of Stainburn. Whether you're looking for your first home, or you need more space for a growing family, you'll be spoilt for choice here. There is a fantastic selection of 2, 3 and 4-bedroomed properties and bungalows too.

Our homes combine practical features with 21st century design incorporating fully fitted kitchens and contemporary bathrooms. Our kitchens are spacious, usually with room for a breakfast table and leading to stylish living areas. French doors in most properties allow the living space to be continued with easy access to the garden, effectively extending the usable space for your family to enjoy.

In the centre of this lovely development there's a green, which provides plenty of space to enjoy the outdoors (shown to the left).

IDEALLY LOCATED

Stainburn is ideally situated for commuting with good connections into the town of Workington, and further afield to Keswick and the Lakes via the A66. The A596 road links the Workington area with Maryport and with links to Whitehaven via the A595 ensuring that all areas of the Coastal region can be reached. Cumbrian Coast Line provides regular train services from Workington station to Carlisle and Barrow-in-Furness, occasionally with through trains to Newcastle, Lancaster and Preston.

As well as being great for the commuter, the location is perfect for a work/social life balance with easy access to many of the County's star tourist attractions. As Workington sits astride the River Derwent, with views over the Solway Firth and with the backdrop of The Lakes, Stainburn is a location which offers an abundance of opportunities to venture outside. Whether that is for a calm stroll along the coastal footpaths or a more challenging hike up Lord's Rake, there is something for everyone.

Leisure time in Workington can never be described as lacking as the activities on offer suit the interests of all ages. The £50 million pound regeneration of Washington Square has created a fantastic new hub for retail in West Cumbria.

OUT & ABOUT

In 2007, The Royal Institution of Chartered Surveyors named Washington Square as the 'best commercial project' in the North West of England. The project brought with it an array of high street stores making Washington Square the ideal visit for a spot of retail therapy. As well as a retail space the wealth of culture in the Town can be seen through several public art installations. Simon Hitchens 'The Coastline' and 'Glass Canopies' designed by Alexander Beleschenko are just a few of the pieces that accompany 'The Lookout Clock': a striking interactive clock in the heart of the town centre.

Workington's nightlife offers something for everyone too with live music, a plaza cinema, ten pin bowling and many delicious eateries. Something for the weekend could include a walk to a soft play area for the children. Or for those seeking a family adventure, Maryport Aquarium, Whitehaven Marina and The Lake District are all just a short distance away providing endless hours of fun. As well as being known for Rugby and Football, the town is home to the Comets, a professional speedway team which compete in the British Speedway Premier League.

As the saying goes 'the devil's in the detail' and as you look through our brochure, and when you visit our developments, take a close look at our properties and how they are finished...you won't be disappointed.

THE STORY DIFFERENCE

We've been building quality, high specification, aspirational homes for over 25 years. During that time we have continued to meet the aspirations of hundreds of buyers by continuing to build desirable, properties throughout the region. We've won many awards along the way and we are proud that our buyers can boast that they live on award-winning developments.

As well as building high specification, quality homes in desirable locations, we go that extra mile and that isn't just when we build your new home; it starts from the very first design meeting. We finish many of our properties with stone, mixing property types and external finishes to ensure our street scenes are aesthetically pleasing. A Story Homes development looks as good now as it did when it was built, even if that was 10 or 15 years ago.

And remember we include many extras as standard in your new home too (see 'What's included' page).

**Story Homes include many extras as standard whereas you may find that other house builders charge for them as 'extras'.*

**Majority of plots*

HIGH SPECIFICATION COMES AS STANDARD

- 'A' rated AEG/Electrolux integrated kitchen appliances including:
 - dishwasher
 - stainless steel oven
 - extractor hood
 - fridge/freezer
 - stainless steel hob
- Extensive tiling to kitchen and bathrooms
- Fire / fire surround
- Burglar alarm
- Stained staircase
- Paved patio
- French doors to patio
- Turfed gardens to front and rear
- 1.8 metre fence to rear garden
- Large, block paved driveway (whether you have a garage or not).

Please ask our Sales Adviser for further details of what's included.

STYLISH, MODERN LIVING

Story Homes reserve the right to amend and update the specification or layout without prior notification. The dimensions given are approximate only (measured to the widest part) and we cannot be held responsible if sizes vary from those indicated. External finishes may vary from those shown and should be verified with Sales Advisor on site. Images shown are representative of Story Homes' developments.

HOUSE TYPES

-

THE BALMORAL
 4 bed detached with single integral garage
-

THE TAUNTON
 4 bed detached with single integral garage
-

THE ARUNDEL
 4 bed detached with single detached garage
-

THE WARWICK
 4 bed detached with single integral garage
-

THE DURHAM
 4 bed detached with single integral garage
-

THE GREENWICH
 4 bed detached with single integral garage
-

THE BANBURY
 3 bed detached bungalow with single detached garage or side parking
-

THE CHESTER
 3 bed semi detached with single detached garage
-

THE HASTINGS
 3 bed semi detached / terrace with driveway parking
-

THE KINGSTON
 3 bed semi detached with driveway parking
-

THE WILMSLOW
 3 bed detached bungalow with single detached garage
-

THE STAFFORD
 2 bed semi detached bungalow with driveway parking
-

THE ALDER
 2 bed semi detached / terrace with driveway parking

DEVELOPMENT LAYOUT

BALMORAL: 4-BED DETACHED WITH SINGLE INTEGRAL GARAGE

Approximate 1,724 sq ft

Ground Floor Dimensions:

Lounge: 3987 x 5165 [12'-11" x 16'-9"]
 Kitchen/Breakfast: 5993 x 3042 [19'-6" x 9'-11"]
 Dining Room: 3267 x 3828 [10'-7" x 12'-5"]

First Floor Dimensions:

Master Bedroom: 4989 x 3610 [16'-3" x 11'-9"]
 Bedroom 2: 4990 x 2859 [16'-3" x 9'-4"]
 Bedroom 3: 4095 x 3613 [13'-4" x 11'-9"]
 Bedroom 4: 3255 x 4041 [10'-7" x 13'-2"]

TAUNTON: 4-BED DETACHED WITH SINGLE INTEGRAL GARAGE

Approximate 1,578 sq ft

Ground Floor Dimensions:

Lounge: 4055 x 5695 [13'-2" x 18'-6"]
 Kitchen/Breakfast: 6696 x 3525 [21'-9" x 11'-5"]
 Dining: 3321 x 3635 [10'-9" x 11'-10"]

First Floor Dimensions:

Master Bedroom: 3190 x 6002 [10'-4" x 19'-6"]
 Bedroom 2: 4055 x 3156 [13'-2" x 10'-3"]
 Bedroom 3: 3978 x 3205 [12'-11" x 10'-5"]
 Bedroom 4: 2733 x 3638 [8'-11" x 11'-10"]

ARUNDEL (2 & 3 BAYS): 4-BED DETACHED WITH SINGLE DETACHED GARAGE

Approximate 1,429 sq ft. Dimensions/layout show 3 bay arrangement

Ground Floor Dimensions:

Lounge: 3715 x 6740 [12'-1" x 23'-4" into bay]
 Kitchen/Dining: 3331 x 6740 [10'-10" x 23'-4" into bay]

First Floor Dimensions:

Master Bedroom: 3331 x 3623 [10'-10" x 13'-0"]
 Bedroom 2: 3715 x 2996 [12'-1" x 10'-6"]
 Bedroom 3: 3245 x 2970 [10'-7" x 10'-6"]
 Bedroom 4: 3324 x 2405 [10'-10" x 7'-10"]

WARWICK: 4-BED DETACHED WITH SINGLE INTEGRAL GARAGE

Approximate 1,402 sq ft

Ground Floor Dimensions:

Lounge: 3830 x 4750 [12'-5" x 15'-5"]
 Kitchen/Breakfast: 6305 x 3880 [20'-6" x 12'-7"]
 Dining: 3000 x 3130 [9'-9" x 10'-2"]

First Floor Dimensions:

Master Bedroom: 3830 x 3506 [12'-5" x 11'-5"]
 Bedroom 2: 3725 x 2944 [12'-1" x 9'-7"]
 Bedroom 3: 3180 x 2944 [10'-4" x 9'-7"]
 Bedroom 4: 2735 x 3933 [8'-11" x 12'-9"]

DURHAM: 4-BED DETACHED WITH SINGLE INTEGRAL GARAGE

Approximate 1,321 sq ft

Ground Floor Dimensions:

Lounge: 3605 x 4867 [11'-9" x 15'-10"]
 Kitchen/Dining: 7655 x 3050 [24'-11" x 9'-11"]

First Floor Dimensions:

Master Bedroom: 3605 x 4901 [11'-9" x 15'-11"]
 Bedroom 2: 2800 x 3780 [9'-1" x 12'-3"]
 Bedroom 3: 2667 x 3085 [8'-8" x 10'-0"]
 Bedroom 4: 2069 x 3085 [6'-9" x 10'-0"]

GREENWICH: 4-BED DETACHED WITH SINGLE INTEGRAL GARAGE

Approximate 1,261 sq ft

Ground Floor Dimensions:

Lounge: 4605 x 3492 [15'-0" x 11'-4"]
 Kitchen/Breakfast: 2900 x 3706 [9'-5" x 12'-1"]
 Dining: 2685 x 3142 [8'-9" x 10'-3"]

First Floor Dimensions:

Master Bedroom: 3668 x 3527 [11'-11" x 11'-6"]
 Bedroom 2: 3873 x 3060 [12'-7" x 9'-11"]
 Bedroom 3: 2730 x 3473 [8'-10" x 11'-3"]
 Bedroom 4: 2503 x 2787 [8'-2" x 9'-1"]

BANBURY: 3-BED DORMER BUNGALOW WITH DETACHED GARAGE OR SIDE PARKING

Approximate 1,069 sq ft

Ground Floor Dimensions:

Lounge: 4415 x 4038 [14'-4" x 13'-1"]
 Kitchen/Dining: 2930 x 3976 [9'-6" x 12'-11"]
 Bedroom 2: 3238 x 3042 [10'-6" x 9'-11"]
 Bedroom 3: 3268 x 2739 [10'-7" x 8'-11"]

First Floor Dimensions:

Master Bedroom: 3583 x 4412 [11'-8" x 14'-4"]

CHESTER: 3-BED SEMI DETACHED WITH SINGLE DETACHED GARAGE

Approximate 1,031 sq ft

Ground Floor Dimensions:

Lounge: 3028 x 5742 [9'-10" x 18'-8"]
 Kitchen/Dining: 2715 x 5743 [8'-10" x 18'-8"]

First Floor Dimensions:

Master Bedroom: 2750 x 4450 [8'-11" x 14'-6"]
 Bedroom 2: 3174 x 3014 [10'-4" x 9'-10"]
 Bedroom 3: 3174 x 2614 [10'-4" x 8'-6"]

HASTINGS: 3-BED SEMI DETACHED / TERRACE WITH DRIVEWAY PARKING

Approximate 955 sq ft

Ground Floor Dimensions:

Lounge: 3493 x 4820 [11'-4" x 15'-8"]
 Kitchen/Dining: 5068 x 2785 [16'-6" x 9'-1"]

First Floor Dimensions:

Master Bedroom: 3747 x 3259 [12'-2" x 10'-7"]
 Bedroom 2: 2719 x 2815 [8'-10" x 9'-2"]
 Bedroom 3: 2229 x 2815 [7'-3" x 9'-2"]

KINGSTON: 3-BED SEMI DETACHED WITH DRIVEWAY PARKING

Approximate 846 sq ft

Ground Floor Dimensions:

Lounge: 4775 x 3633 [15'-6" x 11'-10"]
 Kitchen/Dining: 2581 x 4885 [8'-5" x 15'-11"]

First Floor Dimensions:

Master Bedroom: 2578 x 3649 [8'-5" x 11'-10"]
 Bedroom 2: 2578 x 2923 [8'-5" x 9'-6"]
 Bedroom 3: 2082 x 3136 [6'-9" x 10'-2"]

WILMSLOW: 3-BED DETACHED BUNGALOW WITH DETACHED GARAGE

Approximate 843 sq ft

Floor Dimensions:

Lounge:	4451 x 3225 [14'-6" x 10'-6"]
Kitchen/Dining:	4451 x 2965 [14'-6" x 9'-8"]
Master Bedroom:	4165 x 3390 [13'-6" x 11'-0"]
Bedroom 2:	3268 x 3400 [11'-0" x 7'-3"]
Bedroom 3:	2898 x 2230 [9'-5" x 7'-3"]

HOW TO FIND US

Postcode: CA14 1XH

HOW TO CONTACT US

Tel Debbie: 07811 201649

Email: CairnsChase@storyhomes.co.uk

www.storyhomes.co.uk

www.facebook.com/StoryHomesCumbria

[@storyhomes](https://twitter.com/storyhomes)

CONTACT STORY HOMES

Oakvale House, Thomas Lane, Carlisle, Cumbria, CA2 7ND

Tel: 01228 404550 (*during normal office hours*)

Email: sales@storyhomes.co.uk