

HOUSE

Style + Living

EVERY FORTNIGHT / ISSUE NINETEEN / 1 AUG

Recipe
**CHORIZO
POTATO &
THYME
QUESADILLAS**

**THE MODERN
HOUSE WITH AN
80s SECRET**

*Inside a stunning
Scandinavian inspired house*

**GET THE
LOOK**

With our Summer fashion tips

**FLOOR
LAMPS**

*Create some atmosphere
without breaking the bank*

**DON'T
FORGET
THE KIDS**

*There's no excuse for a bland bedroom for your little ones with our
pick of the most stylish interior buys for the nippers*

ROAD TEST

**Alfa
Romeo
Giulietta**

**WHAT'S
ON**

*TV, Film
+ Books*

FREE

Burton

Impeccably presented family house with conservatory & hot tub

- Extensively redecorated and extended by present owners
- 4 bedrooms (en-suite to master), family bathroom
- Dual aspect living room
- L-shaped contemporary styled kitchen / breakfast room
- Approx. 20 ft. rear aspect conservatory
- Integral garage and off-road parking for numerous vehicles
- Landscaped rear gardens with hot tub
- Located in a cul-de-sac position surrounded by farmland
- Sole agents
- Floor area approx. 1619 sq. ft.

Offers Over **£375,000**

Our **youhome**[®] website, property marketing and local area knowledge deliver outstanding results whether you sell, buy, let or rent.

JustWood

Solid Timber Shutters

Our JustWood shutters offer the ultimate value for money. Available in our five most popular colours allowing you to create the perfect ambience, they also enhance your home's security, value and privacy.

Great reasons to choose shutters:

Ambient Lighting

Shutters allow in much more light than net curtains so can increase light in a room while also giving you privacy.

When closed, shutters block out the light much more effectively than most curtains so can help with sleep patterns.

Shutters will redirect the light to help prevent furniture and curtains fading.

Health

Shutters are not fabric therefore they help people who suffer from eczema and dust allergies resulting from fabrics.

Privacy

Shutters offer more privacy - it is much harder to see into a house which has shutters fitted.

Security

Shutters offer security, you will feel more secure in your home with shutters.

Maintenance

Shutters need no maintenance and no painting.

And why choose us?

We are a local family company offering affordable prices. We are specialists in the field, only working with Plantation Shutters - NOTHING ELSE.

Just
Shutters

For helpful advice and inspiration:

Call 01202 240 769
www.justshutters.co.uk

IN THIS ISSUE

- 6 NEWS
The latest local news
- 21 TOP PROPERTIES FOR SALE
- 26 DREAM HOME
From Savills
- 33 THE MODERN HOUSE WITH AN 80s SECRET
Inside a stunning scandinavian inspired home
- 47 SMALL BUSINESS ADVISE
Helping you and your business grow
- 65 ALL LIT UP
Our pick of the finest floor lamps
- 72 HOME INSPECTIONS
- 83 GET AWAY FROM IT ALL
Where the stars like to retreat to
- 89 FAVOURITE THINGS
Our favourite buys this fortnight
- 101 DON'T FORGET THE KIDS
When decorating your home, their rooms count too!
- 120 TOP PROPERTIES TO LET
- 132 MOTORING
motoring news and reviews from Nick Fletcher
- 134 MARK CRIBB
Interview with the Urban Reef boss
- 137 RECIPE
Chorizo, potato and thyme quesadillas
- 140 THINGS TO DO IN DORSET
- 145 HOLIDAY STYLE
Tips to make your holiday much more stylish!
- 150 LIZ LEAN
- 151 HEALTH
Snoring advise
- 152 GET THE LOOK...
At Castlepoint
- 154 GET THE LOOK...
Kim Kardashian
- 156 WHAT'S ON
Coming soon to your small screens
- 161 CLASSIFIEDS

**STOCK
HOUSE**

Call us on 01202 607478
if you would like to
stock House for your
customers

WELCOME TO OUR HOUSE

Another fortnight, another fantastic issue of House Magazine for your lucky readers. Now, first things first, I must ask you all to login to your Facebook account, search for 'House Magazine' and like us - We have a very special competition coming up and it'll all happen on Facebook, so do like us and please feel free to scribble on our wall!

Last week, I had bags of fun testing out local attractions for our things to do in Dorset feature on page 140 -Ok, so they're not all in Dorset, but you are, and it's stuff for you to do with the kids to keep that Summer holiday boredom at bay.

This issue, we have an insightful interview with local entrepreneur Mark Cribb of Urban Beach / Reef, who open sthe doors on his life. We love Urben Reef at House and love nothing more than a cosy breakfast there on a typically British Sunday morning, sat next to the fire of course!

We've also got heaps of fashion for you this issue, Castlepoint's resident stylist gives her beach beauty tips on page 152, followed swiftly by a 'get the look' on Kim Kardashian. If your husband's (or wife's!) snoring is keeping you awake at night (hint hint) then turn to page 151 for some tips and advise. But that is by no means all - We've got recipes, holiday packing tips, a stunning interior shoot, kids bedroom furniture, our favourite things, motoring, TV picks, small business advise, floor lamps and more... What are you waiting for, stop reading my blurb and get flicking!

As usual, your feedback is always welcomed and sometimes entertaining, so do email me; emma@emch.co.uk

Emma Harman
Editor

HOUSE; ON THE COVER

On the Cover - Porcelenosa - See pages 60 and 116 for more information.

HOUSE; ABOUT US

HOUSE is a brand new fortnightly magazine available in hundreds of outlets throughout Dorset. Pick up a free copy each fortnight from supermarkets, newsagents, estate agents, cinemas, theatres, garden centres, shopping centres, health clubs, hotels, train stations, bus stations, bars, clubs, restaurants, garages, doctors surgeries, dentists, cafes, pubs and many other retail outlets. Write to us with your comments or suggestions at mail@house-mag.co.uk. HOUSE magazine is published by EMCH Ltd. All rights reserved. Reproduction in whole or in part is forbidden except with the express permission of the publisher. The views expressed in HOUSE are those of the contributors and are not necessarily shared by the magazine or it's staff. EMCH Ltd excepts no responsibility for content and / or advertising copy supplied by third parties. HOUSE magazine is printed on sustainable fibre supplied through certified schemes. Both our paper mills have ISO14001 and EMAS.

Please recycle this magazine when you have finished with this copy.

ADVERTISE WITH HOUSE

Call 01202 607478 or email mail@house-mag.co.uk to find out more about our advertising packages

Summer Sale
UP TO
40% OFF

CONSERVATORIES, WINDOWS, DOORS

**...plus FREE guttering
& downpipe**

when ordering fascia and soffits

**WITH NOTHING
TO PAY UNTIL
AUGUST 2012***
NO DEPOSIT, NO INTEREST, NO CATCH

CALL TODAY, QUOTE 'HOUSE' & GET AN **EXTRA DISCOUNT!**

FREE 0800 731 2690

or visit applehomeimprovements.co.uk/house

CONSERVATORY, WINDOW & ROOFLINE SHOWROOM, PARLEY CROSS, WEST PARLEY, BOURNEMOUTH, OPEN EVERY DAY

*After 12 months you can either repay the amount in full incurring no interest, or you can take up one of our specially tailored finance packages. Limited period offer. Licensed credit broker: Apple Panels Ltd, 810 597 Aviation Park West, Christchurch, BH23 6NW. A minimum order value of £1000.00 applies to all purchases made using our buy now pay later option.

THE UK'S LEADING SOLAR ENERGY SPECIALISTS

**FREE electricity
forever!!**

with Apple Solar Energy

Generate up to £60,000 over 25 years!!*

- Utility companies will pay YOU for generating electricity
- System pays for itself in just a few years
- Earn up to 2x current ISA investment
- Increase the value of your property
- Protect yourself against rising energy costs

*Energy saving trust calculation for a 4 kWp system at an export rate of 50% to the national grid.

**SAVE UP TO
20%**

**THIS MONTH ONLY
EASY PAYMENT
OPTIONS AVAILABLE**

For a FREE, no-obligation quotation

0800 019 8429

www.applesolarenergy.co.uk

Limited period offer. Limited availability.
Apple Panels Ltd, 810 597 Aviation
Park West, Christchurch, BH23 6NW.

INSIGNIA BLINDS BRINGS G8 & SUNWAY TO DORSET

Local company makes customer choice the name of the game, and becomes an authorised dealer for leading manufacturers. Celebrating a year at their showroom in Branksome, the team at Insignia Blinds are popping the champagne corks as they prepare to unveil some stunning new ranges. Already hosting a broad selection of fabrics and colours from a range of companies, Insignia have taken the decision to team up with G8 and Sunway based on the mutually shared ethos of customer satisfaction through quality service. G8 have a reputation for being able to manufacture blinds to all kinds of

unusually shaped windows, making them ideal for conservatory roof windows-and at this time of year, every conservatory owner needs a little reprieve from the heat! Sunway have teamed up with top British designer Jeff banks, to create mini-collections to suit every home. With names like 'Opulence', 'Muse' and 'Archive', you really get a feeling for the creative juices that have been injected into these collections, creating a rich and vibrant tapestry that is sure to please the aesthete on the one hand, and the minimalist on the other. Insignia Blinds have been fitting blinds, awnings and shutters in the

area for the past 14 years, and their reputation is clear to see. The showroom opposite Homebase and John Lewis is at 7 Ashley Road, Poole, BH14 9BS, and is open Monday to Friday, 09:30-18:00 and Saturdays 09:30-16:00.

For a free no-obligation quotation, please ring 01202 714671, or visit www.insigniablinds.co.uk See our customer feedback at <http://www.checkatrade.com/TheInsigniaBlindCo/>

SKYDIVE TO RAISE MONEY FOR BREAST CANCER CARE

Hi, I'm Lou, and my husband Dan Keogh and my sister Sam Kerslake are two of the very brave (or slightly crazy), Mploy team that is taking part in this Skydive to raise money for Breast Cancer Care.

I was diagnosed with breast cancer, grade 3: the most aggressive form in December 2010. After removal of an initial tumor, I have been on extensive chemotherapy and have recently undergone further surgery for removal of my lymph nodes and am currently awaiting the results. Discovering you have cancer is like a bomb going off, you never think it is going to happen to you. My beautiful twins, Ava and Sonny are 21 months, and it's difficult with the intensity of my treatment to care and play with them as much as I want too. I have come to terms with the cancer as much as I can; I have to stay positive for my family and my children. And, I have the

most wonderful support from my amazing family. The team at Poole Hospital has been fantastic too, from consultants through to the McMillan nurses, the work they do is invaluable! So, please, we are grateful for anything you can donate! Raising money is essential to help continue the important work that Breast Cancer Care do in a bid to help find a cure and help support people with this awful disease. Thank you so much! Lou

To donate visit www.justgiving.com/MployandFriends

THE CUMBERLAND EXPERIENCE

Sitting on the peak of the East Cliff, The Cumberland Hotel is the perfect location to enjoy this much loved annual occasion. With stunning panoramic views across the bay; this really is the 'hot spot' for the Air Show and tickets are selling fast. Harriet Jones of Oceana Hotels said "with prices starting at just £22.95 this event can be enjoyed by all within a contemporary and relaxed environment. Throughout the show, we will be serving our infamous Mediterranean style barbeque, champagne and fresh strawberries with clotted cream." The event is going to be launched with a bang featuring Air Show Cabaret Party 'Come Fly with Me', on Thursday 18th August with entertainment by the glamorous Miss Fan-Teasy burlesque, a fabulous 3 course meal, Live Swing Cabaret, DJ Koolkat and the Night Air Show and Dusk Displays at 8pm. TICKETS JUST

£27.50. Exclusive Corporate Boxes are also a popular choice this year, with many companies utilizing this phenomenal show to entertain clients or reward their staff. Full Luxury Catering and bespoke packages available with room hire from just £250.00.

Please contact the dedicate sales team on 01202 298350 to book your place at the central flight path at this years Bournemouth Air Festival.

News in brief...

Knights Estate Agents have announced the opening of their new lettings department. The subsidiary business of Knights Lettings and Property Management is to be headed up by David Stewart, a well recognised and respected practitioner. David has been working in the local lettings market for six years and in

that time has achieved astonishing success. David believes that the customer should be able to expect a level of service that is unsurpassed and it is here that he has dove tailed so nicely with Knights. As a business they want to let and look after every one of their customers properties as if they were looking after their own. Knights owner Will Croker is delighted with the latest

development. 'We have tried to establish Knights as a quality independent brand that doesn't act dishonourably in any way shape or form. We market houses better than our competition, we have the fairest contracts and the reputation for excellence of service, as our 100% record for recommendation business, in an independent survey shows. Now we aim to bring this

level of service to the lettings market. David is a professional with an impeccable record and I am excited about how the Knights brand is growing'.

To find out more about how Knights can help please do not hesitate to call David on 01202 533338

HOW REFRESHING...

**kitchen &
bathroom
haven**

Poole Showroom
3-floors of bathroom and kitchen displays
25 Haven Road, Canford Cliffs
Poole, Dorset, BH13 7LE
T: 01202 707060
E: design@kitchenhaven.co.uk

Ringwood Factory and Showroom
Unit 1 Embankment Way
Ringwood, Hampshire, BH24 1EU
T: 01425 474158
E: design@kitchenhaven.co.uk

www.kitchenhaven.co.uk

A **local** and family-run business that will **design, manufacture** and install your **beautiful** new **bathroom** to suit your lifestyle and budget.

Handmade cabinets **crafted** locally, designer ceramics and a final look and a haven of **relaxation** that will leave you **breathless**.

Your dedicated project manager will oversee the whole transformation for you – only leaving you, on completion, to run your first bath, shower or maybe even settle into your very own steam room...

...how very,
very refreshing!

PROVIDING 'QUAY' INDUSTRY EXPERIENCE FOR UNIVERSITY STUDENTS

As part of its on-going commitment to investing in staff development, luxury self-catering accommodation provider Quay Holidays is supporting Bournemouth University's Placement Scheme for the third year running, welcoming Danielle Frampton on board as Lettings Assistant.

Danielle is undertaking her 13-month industrial placement with Quay as part of her Travel and Tourism degree. Within her role, Danielle will support the holiday lettings team, taking bookings and dealing with enquiries on a daily basis.

Danielle, who is from Poole, independently undertook work experience with a local travel agent in the summer of 2010. This, along with the training now offered by Quay, will help Danielle towards her final degree qualification. Helen Challis, joint-owner of Quay

Holidays and Quay Living said: "We have been really impressed with the placement students' professionalism, enthusiasm and overall attitude to work and have found them to be a real asset to the team, so much so that we have appointed previous placement students as long-term members of staff.

"Corien, who came to us last year, is continuing to work with us on a full-time basis over the summer before she returns to university to complete her degree, when she will continue with us on a part-time basis. We are very pleased to be supporting young people at the start of their careers and the placement scheme is a great way to do that."

To find out more about Quay Holidays and sister brand Quay Living, call 01202 683333, or visit www.quayholidays.co.uk.

WAREHAM WEDNESDAYS

Wareham Wednesdays, community events on Wednesday evenings from 27th July - 31st August. Please see our website for full details,

www.warehamwednesdays.co.uk

Wareham Wednesdays are a volunteer organisation made up of local publicans, shop owners & business people. We have come together to bring back to Wareham some traditional community events not seen in Wareham for a long time, such as The Pram Race, It's a knock out!!, Raft Race, Tug-O-War & many other favourites.

We are also holding fundraising events such as Wareham's Got Talent, Karaoke & Fun Quiz evenings at Harry's Cafe Bar & other fundraising events at The Quay Inn, The Antelope, Kings Arms (North Street) & the Red Lion, see our website for details.

News in brief...

Modern Jive charity freestyle in aid of Marie Curie. August 13th at The Verwood Hub, Brock Way, Verwood BH31 6WW. 8-11.30pm. All profits and more will go Marie Curie cancer care. Tickets are available now for just £5, or you can pay £7.50 on the door. Non-stop modern jive tunes all night. A fantastic raffle with some super

prizes including a weekend in a villa in Spain!

For more info or to get a ticket, please contact 01425 280444 or enquiries@jiveandkicking.co.uk www.jiveandkicking.co.uk

STAFF CHANGES AT REALTY

Specialist Residential Letting Agents, Realty Property Solutions Ltd of Lower Parkstone, Poole are delighted to welcome Ryan Preece as a Trainee Lettings Negotiator. Fresh from completing his A-Levels, Ryan is keen to develop a career in the field of Residential Lettings and has chosen to start an apprenticeship in Residential Lettings with Weston College. Realty Director, Jonathan Alsford, comments "at Realty we are aware that our staff is key to our success, therefore, we invest and encourage staff to be the best they can by obtaining qualifications and attending training courses. The apprenticeship route will allow Ryan to gain practical experience at the same time as working towards a nationally recognised qualification. We are delighted to have him on board."

As a consequence of their hard work and Realty's investment in personnel, two members of staff have been given promotions this month. Katie O'nions, previously Lettings Negotiator, is now Lettings Manager at Realty - overseeing all new business and carrying out rental valuations and viewings. Katie has been working in the local industry for 4 years and is an ARLA (Association of Residential Letting Agents) qualified, licensed Letting Agent. Katie comments, "I am delighted with this promotion which recognises my dedication to the job and to the company, I have worked hard during my 3 years at Realty and am delighted with how the business has grown during this time. I now have Ryan to assist me in increasing new business levels." Kathryn Louks, previously Lettings Co-ordinator has now been promoted to Accounts and Administration Manager, overseeing all administration and client accounting. Kathryn has worked at Realty since 2008 and is also an ARLA qualified, licensed Letting Agent.

Don't get caught out with an unlicensed agent. If you are thinking of letting your property or renting somewhere, play it safe and call an agent that follows the national governing bodies guidelines, call Realty on 01202 733333 or email info@realtyproperties.co.uk or log onto www.realtyproperties.co.uk.

Massive savings on Furniture, Homewares & Fashions

High quality oak bedroom, dining room & occasional furniture in stock now
www.middleditchsalvage.com | Sturminster Marshall | 01258 857329

Nmiddlo

@bailiehouse

Bailie House Warehouse
discounted retail for everyone

LAMCO

Fitted furniture for modern living
Established 1981

MisuraEmme®

ITALIAN DESIGN FURNITURE

All product images shown in this advertisement are genuine projects, designed, manufactured and installed by Lamco Design Ltd.

Visit our showroom at Units B1 & 2, 50 Waterloo Road, Poole, BH17 7LG

Tel: 01202 694963

www.lamco-design.co.uk

Bespoke contemporary & traditional furniture

Savills Bournemouth
122 Old Christchurch Road
Bournemouth BH1 1LU
01202 255552
bournemouth@savills.com

savills.co.uk

Savills Canford Cliffs
34 Haven Road
Canford Cliffs
01202 708888
canfordcliffs@savills.com

savills

TALBOT WOODS, BOURNEMOUTH

4 reception rooms plus games room ♦ conservatory ♦ 6 bedrooms ♦
4069 sq ft of accommodation ♦ level rear garden ♦ garage

Guide £995,000 Freehold

TALBOT WOODS, BOURNEMOUTH

3 reception rooms plus impressive kitchen/breakfast room ♦ 6 bedrooms
♦ 4,350 sq ft ♦ double garage with self contained office above

Guide £1.050 million Freehold

TALBOT WOODS, BOURNEMOUTH

3 reception rooms ♦ kitchen/breakfast room ♦ 5 bedrooms (en suite to
master) ♦ southerly rear garden ♦ garage ♦ large carriage driveway

Guide £895,000 Freehold

TALBOT WOODS, BOURNEMOUTH

3 reception rooms plus conservatory ♦ kitchen/breakfast room ♦ 5
bedrooms ♦ bathroom plus en suite ♦ southerly rear garden ♦ garage

Guide £815,000 Freehold

BOURNEMOUTH, DORSET

Impressive open-plan living areas ♦ 4 bedrooms ♦ 3 luxury bathrooms (2
en suite) ♦ detached double garage ♦ backs on to golf course

Guide £599,950 Freehold

TALBOT WOODS, BOURNEMOUTH

South facing level rear garden ♦ kitchen/dining room ♦ 3 double
bedrooms ♦ en suite to master ♦ garage

Guide £550,000 Freehold

Buying or selling this summer? Talk to Savills.

Savills Bournemouth
122 Old Christchurch Road
Bournemouth BH1 1LU
01202 255552
bournemouth@savills.com

Savills Canford Cliffs
34 Haven Road
Canford Cliffs
01202 708888
canfordcliffs@savills.com

savills.co.uk

savills

PRIORY QUAY, CHRISTCHURCH

Prestigious marina development ♦ 4 bedrooms ♦ 4 en suite ♦ magnificent living area plus yacht room ♦ 12 meter mooring

Guide £1.7 million

THE MERIDIANS, CHRISTCHURCH

Rarely available ♦ river views through the marina ♦ 7 metre mooring ♦ 3 bedrooms (1 en suite) ♦ large ground floor terrace plus balcony

Guide £500,000 Freehold

BURLEY, HAMPSHIRE

Planning permission to extend the property ♦ 3 bedrooms ♦ garage ♦ secluded gardens ♦ paddock available to purchase

Guide £485,000 Freehold

BURLEY, HAMPSHIRE

4 receptions ♦ 4 double bedrooms (2 en suite) ♦ about 5 acres ♦ manège ♦ large barn ♦ outdoor heated swimming pool ♦ triple garage

Guide £1.85 million Freehold

AVON CASTLE, HAMPSHIRE

Superb opportunity to buy/pre build a luxury property situated in this prestigious location ♦ over 8100 sq ft of accommodation ♦ 1/2 acre plot

Guide £2.1 million Freehold

AVON CASTLE, HAMPSHIRE

4 reception rooms ♦ large conservatory ♦ kitchen breakfast/room ♦ 6 bedrooms (all en suite) ♦ approx 5,000 sq ft ♦ double garage

Guide £1.65 million Freehold

Buying or selling this summer? Talk to Savills.

Savills Bournemouth
122 Old Christchurch Road
Bournemouth BH1 1LU
01202 255552
bournemouth@savills.com

savills.co.uk

Savills Canford Cliffs
34 Haven Road
Canford Cliffs
01202 708888
canfordcliffs@savills.com

savills

AVON CASTLE, RINGWOOD, HAMPSHIRE

Contemporary excellence ♦ Approx 9,000 sq ft ♦ 5 reception rooms & study ♦ Kitchen/breakfast room ♦ Gymn & Sauna ♦ Swimming pool ♦ 6 bedrooms ♦ Garden & double garage

Guide £2.5 million

CANFORD CLIFFS, POOLE, DORSET

Chaddesley Glen close to beach ♦ Private gated development of 3 houses ♦ 2 receptions & Study area ♦ Kitchen/dining room ♦ 5 bedrooms ♦ 4 bath/shower rooms ♦ South/west facing ♦ Double garage

Guide £1.695 million

EVENING HILL, POOLE, DORSET

Magnificent new contemporary home ♦ Exceptional finish throughout ♦ Stunning cinema room ♦ Approx 4,000 sq ft ♦ Many features throughout ♦ Viewing highly recommended

Guide £1.895 million

CANFORD CLIFFS, POOLE, DORSET

Stunning linked detached house ♦ High specification ♦ 4 bedrooms ♦ 2 reception areas & study ♦ West facing garden ♦ Garage ♦ Key in office

Guide £998,000

The 5★ property app.

In their review of the latest property apps, The Times Bricks & Mortar voted our iPhone app "the best app among the estate agents", with a 5 star rating. So just search Savills.

Savills Bournemouth
122 Old Christchurch Road
Bournemouth BH1 1LU
01202 255552
bournemouth@savills.com

Savills Canford Cliffs
34 Haven Road
Canford Cliffs
01202 708888
canfordcliffs@savills.com

savills.co.uk

savills

CANFORD CLIFFS, POOLE, DORSET

Superb contemporary house ♦ 4 bedrooms ♦ Kitchen/dining room ♦ Sitting room & study ♦ Landscaped gardens ♦ Detached double garage

Guide £1.25 million

CANFORD CLIFFS, POOLE, DORSET

Stunning 4 bedroom house ♦ Exclusive cul-de-sac ♦ Kitchen/breakfast/family room ♦ 3 reception rooms & gym ♦ Landscaped garden

Guide £1.795 million

CANFORD CLIFFS, POOLE, DORSET

Second floor 2 bed apartment ♦ Close to beach and shops ♦ Sitting room & Sun balcony ♦ Dining room/bed 3 ♦ Garage

Guide £315,000

CANFORD CLIFFS, POOLE, DORSET

A high specification ground floor apartment ♦ 3 double bedrooms ♦ open plan kitchen/living area ♦ terrace and balcony ♦ underground parking

Guide £550,000

LOWER PARKSTONE, POOLE, DORSET

A 2 bedroom first floor apartment ♦ 2 bath/shower rooms ♦ kitchen/breakfast room ♦ living/dining room ♦ garage

Guide £350,000

CANFORD CLIFFS, POOLE, DORSET

Attractive chalet bungalow backing onto golf course ♦ 3/4 bedrooms ♦ 2 reception rooms ♦ Private west facing garden

Guide £875,000

The 5★ property app.

In their review of the latest property apps, The Times Bricks & Mortar voted our iPhone app "the best app among the estate agents", with a 5 star rating. So just search Savills.

Savills Bournemouth
122 Old Christchurch Road
Bournemouth BH1 1LU
01202 255552
bournemouth@savills.com

savills.co.uk

Savills Canford Cliffs
34 Haven Road
Canford Cliffs
01202 708888
canfordcliffs@savills.com

savills

PORTFIELD MEWS, CHRISTCHURCH, DORSET

Choice of 2 & 3 bedroom mews houses ♦ Close to amenities ♦ Private garden ♦ Allocated parking ♦ Sales office open Thurs- Mon 10am - 4pm

Prices from £199,950

SHAFTESBURY LODGE, MEYRICK PARK, DORSET

Choice of 2 & 3 bedroom mews houses ♦ Exclusive development by Harry J Palmer Ltd ♦ Quiet setting close to town centre ♦ Available now

Prices from £310,000

FOXGLOVES, BRANSGORE, DORSET

Choice of 3 & 4 bedroom houses & bungalows ♦ Show home open Fri - Sun 10am - 5pm ♦ Due for completion Autumn 2011

Prices from £385,000 Freehold

NEW BUILD

WEST OVERCLIFF, BOURNEMOUTH, DORSET

Choice of 2 & 3 bedroom apartments ♦ Private gated complex ♦ Underground double garages ♦ Close to sandy beaches

Prices from £460,000

OCEAN, BOURNEMOUTH, DORSET

Choice of a 3 bedroom duplex and penthouse apartment ♦ panoramic sea views ♦ south facing balconies ♦ double garage ♦ available now

Prices from £695,000 Leasehold

FOOTNERS LANE, BURTON, CHRISTCHURCH

A choice of 2 brand new 5 bedroom homes ♦ Built to a high specification ♦ Quiet village location ♦ Double garaging ♦ Available now

Prices from £775,000 Freehold

Buying or selling this summer? Talk to Savills.

London | Country | International
Professional property services since 1835

Winkworth

Apartments division

Canford Cliffs office | 01202 706888 | canfordcliffs@winkworth.co.uk

BRANKSOME PARK £295,000

A beautiful two bedroom converted first floor apartment close to the Branksome Chine and beaches and boasting an abundance of character features.

2 Bedrooms | 2 Bathrooms | 2 Parking spaces | No forward chain

SANDBANKS £424,950

A superb first floor three bedroom apartment with secure private garden, lounge with feature conservatory and fitted kitchen.

3 Bedrooms | 2 Bathrooms | Conservatory | Garage

HARBOUR VIEWS £449,950

An immaculately presented first floor apartment with superb views over Blue Lagoon. Fully refurbished with luxury fitted kitchen and en suite.

2 Bedrooms | Balcony | Underground parking | Prestigious development

Penn Hill office | 01202 733000 | pennhill@winkworth.co.uk

LOWER PARKSTONE £215,000

An immaculately presented first floor two bedroom garden apartment with far reaching Purbeck views and secure off road parking.

2 Bedrooms | 2 Bathrooms | Purbeck views | Off road parking

LOWER PARKSTONE £364,950

A stunning three double bedroom, three bathroom (two en suite) ground floor apartment with its own private garden.

3 Bedrooms | 3 Bathrooms | Private garden | Garage & parking space

LOWER PARKSTONE £375,000

An immaculately presented Edwardian converted first floor three bedroom apartment offering expansive accommodation retaining many character features.

3 bedrooms | 2 Bathrooms | Large lounge/dining room | harbour views

Southbourne office | 01202 434365 | southbourne@winkworth.co.uk

SOUTHBOURNE £169,950

A two bedroom first floor apartment in need of modernisation located within a short walk of Southbourne cliff top and beaches.

2 Double bedrooms | Lounge/dining area | Balcony | Off road parking

SOUTHBOURNE £189,950

A newly refurbished three bedroom apartment in the popular location of Southbourne Cross roads being a short walk from the Cliff top and shopping facilities.

3 bedrooms | Newly fitted kitchen | Upvc double glazing | Off road parking

SOUTHBOURNE £225,000

A spacious bright and airy three bedroom apartment situated in a highly sought after location within a short walk of Southbourne cliff top.

3 Bedrooms | En suite to master | Enclosed private garden | Off road parking & garage

Westbourne office | 01202 767633 | westbourne@winkworth.co.uk

WESTBOURNE £169,950

A two double bedroom first floor apartment within short level walk of Westbourne. Some modernisation throughout is required.

Spacious lounge | Kitchen/breakfast room | South facing balcony | Two parking

BRANKSOME PARK £214,950

An exceptionally well presented second floor apartment enjoying bright and spacious accommodation and allocated parking.

2 Bedrooms | 2 Bathrooms | Luxury fitted kitchen with appliances

TALBOT WOODS £249,950

A well presented two double bedroom first floor apartment with modern accommodation, allocated parking and balcony.

2 Bedrooms | 2 Bathrooms | Close to beach | Allocated parking

winkworth.co.uk

London | Country | International
Professional property services since 1835

Winkworth

Sales agreed in July

Penn Hill office | 01202 733000 | pennhill@winkworth.co.uk
135 Penn Hill Avenue, Lower Parkstone, Poole, BH14 9LY

winkworth.co.uk

London | Country | International
Professional property services since 1835

Winkworth

at our Penn Hill office

For your free market appraisal please contact us now

Penn Hill office | 01202 733000 | pennhill@winkworth.co.uk
135 Penn Hill Avenue, Lower Parkstone, Poole, BH14 9LY

winkworth.co.uk

London | Country | International
Professional property services since 1835

Winkworth

BOSCOMBE MANOR £280,000

A spacious and well presented three bedroom ground floor apartment situated in a convenient location between local shopping amenities and the award winning blue flag beaches.

Three bedrooms | Large kitchen/breakfast room | Enclosed rear garden | Ample off road parking & garage

SOUTHBOURNE £495,000

A unique opportunity to purchase a detached three bedroom residence set in a fantastic location on Southbourne cliff top offering stunning sea views from the majority of rooms.

Three bedrooms | Two reception rooms | Enclosed rear garden | Off road parking

Southbourne office | 01202 434365 | southbourne@winkworth.co.uk
29 Southbourne Grove, Bournemouth, BH6 3QT

winkworth.co.uk

London | Country | International
Professional property services since 1835

Winkworth

TALBOT WOODS **£324,950**

An enchanting detached three bedroom Victorian Coach House dating back to circa 1875 and has been expertly converted and modernised.

3 Bedrooms | Lounge/dining room | Kitchen/breakfast room | Private courtyard garden | Off road parking for two cars

TALBOT WOODS **£800,000**

An exceptionally well presented detached house with five double bedrooms, two bathrooms, four reception rooms, conservatory & detached garage.

Five bedrooms | Four reception rooms | Two bathrooms | Large kitchen breakfast room | Conservatory | Large secluded garden

Westbourne office | 01202 767633 | westbourne@winkworth.co.uk
77 Poole Road, Bournemouth, BH4 9BB

winkworth.co.uk

**OPEN
MORNING**
SAT 8TH OCT
10AM - 12PM

*Happiness through education,
education through happiness*

- ✓ Exceptional grammar school results
- ✓ Broad, challenging curriculum
- ✓ Small classes
- ✓ Secure, happy and nurturing environment

**INDEPENDENT PREPARATORY
DAY SCHOOL FOR
GIRLS & BOYS AGED 3-12 YEARS**

**BUCKHOLME TOWERS
SCHOOL AND NURSERY**

*For further information or a prospectus please call
01202 742871 or email*

office@buckholme.dorset.sch.uk

18 Commercial Road, Poole, BH14 0JW

www.buckholmetowers.co.uk

TOP PROPERTIES

A SELECTION OF THE BEST PROPERTIES AROUND

SALE PRICE - £335,000

Summer sale

A wonderfully presented four bedroom family home situated in a well established family area close to sought after schools, walk to cliff tops and award winning beaches. This bright and spacious family home has been tastefully presented by the current owners and will not disappoint any serious buyer.

BOURNECOAST
01202 437888

WEST LULWORTH - £465,000

Chocolate box cottage is a delight

This beautiful Grade II listed thatched cottage is good enough to adorn any box of chocolates! Add to that its delightful coastal village setting and what's not to like? Goadsby's Branch Manager, Neal Wilson commented "Dating back some 450 years, this lovely home is just a short walk away from the stunning oyster shell-shaped Lulworth Cove and the stunning coastline and countryside around it".

GOADSBY
01929 552206

CORFE MULLEN - £495,000

Scenic Home

The accommodation has been updated and currently comprises five double bedrooms with two en-suites, lounge, kitchen/diner, bathroom, utility, additional cloakroom, balcony to upper bedrooms, detached double garage and landscaped gardens to front and rear. Further benefits include gas central heating and a position backing onto neighbouring fields with scenic walks to Beacon Hill and Upton Heath.

GREYS UPTON
01202 622101

TALBOT WOODS - OIEO £250,000

Modern apartment

YOUhome® are delighted to offer for sale this modern purpose built apartment. The property comprises three bedrooms, with the main two bedrooms having en-suite facilities and an open plan lounge / kitchen with stainless steel appliances, giving access to an attractive balcony. The property also benefits from further storage cupboard and separate cloakroom. The property is conveyed with an allocated parking space and viewing is highly recommended to appreciate the internal accommodation.

YOUHOME
01202 544 500

HORDLE - £399,500

Perfect family home

Heathlands is a truly superb development of just six 3 bedroom bungalows with garages. These beautifully designed and tastefully appointed new homes provide easy to maintain, versatile accommodation perfectly suited to our modern lifestyles. The development is now virtually complete, just in time to enjoy the latter part of Summer in the tranquil, south-facing gardens, backing onto grazing land. Built to Pennyfarthing's usual high standard, and located just a short stroll from the village shops, Heathlands is ideally suited to those wanting a semi-rural lifestyle in peaceful surroundings, yet within easy reach of local amenities.

PENNY FARTHING HOMES
01425 639393

VERWOOD- £375,000

14 Year old bungalow

Offered with no forward chain and in good decorative order is this detached bungalow at the end of a cul-de-sac. With double glazing, gas central heating and an alarm system, the property offers low maintenance living and spacious accommodation to include a 19ft sitting room, separate dining room, kitchen/ breakfast room, utility, bathroom, wet room and double garage with a 17ft room above suitable for a home office. Walking distance of Moors Valley Country Park.

HEARNES
01425 489955

LAST
4 AVAILABLE

OPEN EVERY WEEKEND 11am - 3pm FROM 23rd JULY TO 28th AUGUST

DORNOCH

2 Compton Avenue, Lilliput, Poole BH14 8DE

Five contemporary 2 Bedroom Apartments
located alongside the south's most prestigious Golf Course.

Prices from £335,000

For more information please contact the joint selling agents:

Tailor Made
ESTATE AGENTS

01202 706006
enquiries@tmea.biz
www.tmea.biz

KEY DRUMMOND
ESTATE AGENTS

01202 700771
sales@keydrummond.com
www.keydrummond.com

We design and build your luxury furniture exclusively for you.

bedrooms | studies | cinema rooms | storage | bespoke pieces | bathrooms | kitchens

 CustomMade
Exclusive Furniture

Chalwyn Estate
Old Wareham Rd
Poole, Dorset
BH12 4PE
T: 01202 737 555

www.CustomiseYourHome.com

CLIFFTONS

INDEPENDENT ESTATE & LETTING AGENTS – FREE VALUATIONS

Think property ...

... think

CLIFFTONS

INDEPENDENT ESTATE & LETTING AGENTS – FREE VALUATIONS

Bournemouth Office – 01202 789699

Winton Office – 01202 512520

CLIFFTONS

INDEPENDENT ESTATE & LETTING AGENTS – FREE VALUATIONS

Dean Park £495,000

- ◆ Detached Family Home
- ◆ Four Double Bedrooms
- ◆ 3 Receptions, 3 Bathrooms

Winton Office – 01202 512520

East Cliff £450,000

- ◆ Seafront Position
- ◆ 3 Double Beds, 2 bath
- ◆ 2 Reception rooms, Balcony

Bournemouth Office - 01202 789699

East Cliff £SOLD

- ◆ The Albany, 2 sold this month
- ◆ More Properties Required
- ◆ Free Valuations

Bournemouth Office - 01202 789699

Redhill £369,950

- ◆ 3 double beds, garage
- ◆ 2 Receptions, 2 Bathrooms
- ◆ Solar Power, Study Area

Winton Office - 01202 512520

East Cliff £349,950

- ◆ Panoramic Sea Views
- ◆ 8th Floor, 2 Balconies
- ◆ 2 Receptions, En-suite

Bournemouth Office - 01202 789699

Throop £330,000

- ◆ 4 Bed, Detached House
- ◆ 2 Receptions, En-suite
- ◆ Double Garage + Off Road Parking

Winton Office - 01202 512520

Talbot Park £320,000

- ◆ Another Sold
- ◆ More Properties Required
- ◆ Free Valuations

Winton Office - 01202 512520

East Cliff £299,950

- ◆ Panoramic Views, 8th Floor
- ◆ 3 Double Beds, 25ft Lounge
- ◆ 8ft South Westerly terrace

Bournemouth Office - 01202 789699

Town Centre £285,000

- ◆ 2 Double Bedrooms, En-suite
- ◆ Sea Views, Balcony
- ◆ Underground Parking

Bournemouth - 01202 789699

Boscombe East £259,950

- ◆ Detached Bungalow, Garage
- ◆ Lounge/Diner, Conservatory
- ◆ Front & Rear Gardens

Winton Office - 01202 512520

East Cliff £249,950

- ◆ Sea Views, 2 Double Beds
- ◆ 4th Floor, Underground Parking
- ◆ Share of Freehold

Bournemouth Office - 01202 789699

Bournemouth £239,950

- ◆ Interior designed House
- ◆ 4 Double Beds, En-suite
- ◆ Cul-de-sac Development

Bournemouth Office - 01202 789699

Alum Chine £239,950

- ◆ Large Private Rear Garden
- ◆ 2 Double Beds, Share of Freehold
- ◆ En-suite, Off Road Parking

Bournemouth Office - 01202 789699

Pokesdown £239,950

- ◆ 3 Bed Detached House
- ◆ 2 Receptions, 16ft Kitchen
- ◆ Sunny aspect rear garden

Winton Office - 01202 512520

Moordown £214,950

- ◆ 2 Bed Semi Detached House
- ◆ Stripped Wooden Flooring
- ◆ Garage & off Road Parking

Winton Office - 01202 512520

Town centre £210,000

- ◆ Investment HMO Property
- ◆ 5 rooms plus 1 bed s/c flat
- ◆ Income £2,000pcm

Bournemouth Office - 01202 789699

East Cliff £199,950

- ◆ 2 Double Bed, 2 Bathrooms
- ◆ Balcony, Share of Freehold
- ◆ Underground Secure Parking

Winton Office - 01202 512520

East Cliff £199,950

- ◆ 2 Double Bed, 2 Balconies
- ◆ En-suite, Gated Development
- ◆ Third Floor Purpose Built

Bournemouth Office - 01202 789699

Bournemouth £194,950

- ◆ 3 Bed, refurbished BUNGALOW
- ◆ Kitchen/Breakfast Room
- ◆ Drive & Detached Garage

Winton Office - 01202 512520

Winton £184,950

- ◆ 2 Bed Semi detached house
- ◆ 2 Receptions, Private rear garden
- ◆ Off road parking

Winton Office - 01202 512520

East Cliff £180,000

- ◆ 3 Double Bedrooms
- ◆ Southerly Facing Balcony
- ◆ Off Road Parking

Bournemouth Office - 01202 789699

Talbot Woods £174,950

- ◆ 2 Double Bed, First Floor
- ◆ En-suite, Juliette Balcony
- ◆ Off Road Parking

Winton Office - 01202 512520

Boscombe Manor £169,950

- ◆ 3 Bed, First Floor Apartment
- ◆ En-suite, 16ft Lounge / Diner
- ◆ Off Road Parking

Bournemouth Office - 01202 789699

Kinson £149,950

- ◆ Two Bedroom Bungalow
- ◆ Cul-de-sac Location
- ◆ Front & Rear Garden

Bournemouth Office - 01202 789699

Town Centre £145,000

- ◆ 2 Double Beds, 2 Receptions
- ◆ Freehold Terrace House
- ◆ was let for £866pcm

Bournemouth Office - 01202 789699

*A luxury & highly
unique development*

EXCLUSIVE DEVELOPMENT, RARELY AVAILABLE.

Priory Quay is a highly exclusive marine development built in the late 1980s. The present owners have extensively refurbished and upgraded the property to the very highest levels creating luxury, contemporary living.

The living accommodation is positioned over three floors plus roof top garden creating well proportioned room sizes with bright airy interiors.

Rarely available, this front line property comes with un-interrupted outstanding views, spanning over the River Avon/Stour and Hengistbury head across Stand Pit Marsh and Mudeford Harbour. Private stairs from the garden terrace lead to one of the few 12 meter moorings in the development.

Features of this property include; high vaulted ceilings, 'Hammonds' fitted bedroom furnishings, solid wood flooring to the first floor accommodation, luxury fitted en suite bathrooms, state of the art radiators, 'Bose' surround sound system to the first and ground floor accommodation, roof terrace, two additional terraces and two balconies, wind sensitive electric blinds, high quality fixtures and fittings throughout, parking for two vehicles plus additional visitors parking.

This particular property is positioned in what is undoubtedly the best position within this luxury and highly unique development, ideal as a holiday retreat also as a full time home. With easy access to the 12 meter mooring, it is the perfect location for the marine enthusiasts.

Guide price **£1.8 million**

FEATURES

- Premier front line position
- Outstanding water side views
- 4 double bedrooms
- 4 en suite bathrooms
- Open plan kitchen/dining/living area
- 3 large terraces plus 2 balconies
- 12 meter mooring and pontoon

**CONTACT
SAVILLS
01202 255552**

—
**TAKING
INSIDE**
—
OUTSIDE
WITH UP TO
30% OFF
—

Garden Furniture of Distinction
Tincleton Lifestyle Centre
Tincleton
Dorchester
Dorset DT2 8QR

T 01305 848391
www.tincletonlifestyle.co.uk

OPEN 7 DAYS
A WEEK

Garden Furniture of Distinction
Suppliers of Finest Quality Garden Furniture

WESTMINSTER

Neptune

Bramblecrest
Garden Furniture of Distinction

BRIDGMAN

GLOSTER

Barlow Tyrie

SOUTH BEACH SHUTTERS

**10%
off**

with this advert
on all orders placed within
August T&Cs apply

01202 788 377
www.southbeachshutters.co.uk

Coming home with:

These gates automated £3,495

Automation of your existing gates from £1,295

All prices subject to VAT @20%.

55 Azura Close, Woolsbridge Industrial Park, Three Legged Cross, Wimborne, Dorset, BH21 6SZ
Tel: 01202 280401 • Fax: 01202 280353 • Mob: 07595219328
www.hitechgarages.co.uk

Give *your* planning application the winning edge

...with Ken Parke Planning Consultants.

Whether it's residential or commercial, private home or business investment, we have a proven track record of achieving our clients' goals in even the most challenging of planning applications and appeals.

Chartered members of the Royal Town Planning Institute, and widely respected as one of the South's foremost independent planning specialists, Ken Parke Planning Consultants have been teaming up with companies and private individuals to win even seemingly lost causes since 2003.

Our knowledgeable and determined team have a wealth of experience and the technical know-how required to manage successful planning applications and appeals.

So get the thoroughbred team on *your* side - for a free appraisal of your project, please call Ken Parke or Robin Henderson on:

01202 496571

KenParke
PLANNING CONSULTANTS

From concept to reality

14 Purewell, Christchurch BH23 1EP

Tel: (01202) 496571

Email: info@kppcltd.co.uk

For more information please visit:

www.kenparkeplanning.com

RTPI

mediation of space - making of place
Chartered Town Planners

**HANGERSLEY, RINGWOOD
 OIEO £450,000**

NEW INSTRUCTION A detached charming 1930's character cottage set on the edge of the New Forest National Park and on the outskirts of Ringwood. The property is well presented with potential to extend (stpp) and offered with no forward chain. Accommodation comprising: kitchen/breakfast room with views of and access onto the gardens, sitting/dining room with two open fires, ground floor WC with a laundry area, galleried landing, two double bedrooms with fitted wardrobes, third bedroom and family bathroom. The property benefits from UPVC double glazing and gas central heating and is located within a gravelled track with a five bar gate leading to the driveway providing extensive parking, a garage and carport. Secluded gardens.

**BESPOKE NEW
 BUILD HOMES
 ONLY TWO
 REMAINING
 PRICES FROM
 £375,000**

Within walking distance of Ringwood town centre and situated in a highly sought after road - Three double bedrooms, luxury en-suite shower room, luxury bathroom, kitchen/dining room with integrated appliances and tiled flooring, sizeable sitting room, home office/snug or dining room, ground floor WC, lawned gardens and garage. Built by a renowned local builder, Mark Ruckwood with a 10 year building guarantee.

SHOW HOME OPEN FOR
 VIEWINGS CALL HEARNES
 ON 01425 489955
 FOR AN APPOINTMENT.

**UNFINISHED PROJECT IN HYDE SET IN ONE ACRE
 OIEO £600,000**

Located in a quiet lane in the village of Hyde with a local School, Chapel, Farmshop and Pub is this thatched character cottage with planning permission to extend which will provide five bedrooms, three bath/shower rooms, two large reception rooms, a kitchen/breakfast room and utility. The property enjoys private gardens with an adjoining paddock amounting to approximately one acre. The project has been partially completed allowing the new owner the opportunity to complete the property to their own standards. A simply idyllic location in The New Forest and offered with no forward chain.

ST IVES, RINGWOOD £425,000

IMMACULATELY PRESENTED FOUR DOUBLE BEDROOM HOUSE SITUATED WITHIN A SMALL CUL DE SAC. Accommodation comprising: refitted kitchen/breakfast room, utility, dual aspect sitting room with fireplace & doors onto the garden, separate dining room, galleried landing / home office area, refitted en-suite bathroom to the master bedroom, re-fitted family bathroom, built in wardrobes to all four bedrooms & detached double garage. Further benefits include re-decoration throughout, landscaped south facing gardens with a large stone patio & terrace, extensive parking & double glazing.

**CLOSE TO POULNER SCHOOLS AND
 SHOPS £275,000**

A well presented three bedroom house within a popular cul-de-sac and with potential to extend over the garage (stpp). Accommodation comprising: an extended and refitted kitchen/breakfast room, sitting/dining room with a Victorian fireplace and doors onto the gardens, fitted wardrobes to the master bedroom and a family bathroom with shower over the bath. Off road parking for two / three vehicles, larger than average garden and garage with power, light and heating

RINGWOOD TOWN CENTRE £547,500

NEW INSTRUCTION A simply stunning four bedroom house located in a small cul-de-sac of four houses with a large walled garden. The property has been refurbished to an extremely high standard with a kitchen/breakfast room opening onto the south facing beautiful gardens, sitting room with wood burning stove, dining room, study, conservatory, ground floor WC, en-suite bathroom and family bathroom. Tandem garage and parking. No chain.

YOU'LL FEEL MORE AT HOME WITH HEARNES

THE MODERN HOUSE WITH AN 80'S SECRET

Clad in zinc and boasting Scandinavian inspired interiors Prospect House in Bath hides a secret For beneath the modern shell of this up-to-the-minute property lies the bones of a drab 1980s home.

PHOTOS by Rex Features

After exploring the option of completely knocking down the property Nigel opted to transform the existing house instead...

In an ultimate act of recycling, the once down at heel house was completely reinvented by owner Nigel Mitchell and his family.

Rather than tear down the old building, instead it was carefully recreated as an airy, spacious and above all contemporary abode.

Outside the property is covered in crisp zinc cladding that gives it a dramatic look.

Mitchell brought the original four-bedroom 1980s property 17 years ago for £205,000. Clad in Bath stone the house benefited from beautiful views across Bath, Twerton and the rolling hills beyond. However, it also suffered from a number of design problems, including a lack of light and a failure by the windows to connect to those stunning views.

After exploring the option of completely knocking down the property Nigel instead opted to transform the existing house instead.

Today, the main living spaces are on the upper

floors, to make the most of those views, while the bedrooms can be found on the ground floor.

The top floor is dominated by a large opened, high-ceilinged sitting room that is lined with a wall of windows leading out on a balcony running along one side of the house.

An exterior staircase leads down to the garden to connect the two spaces.

Next to the living room is a dining room, placed on the west side of the house in order to capture the sun as it sets. This opens out onto the new kitchen, which used to be the garage.

Converted and opened out it is now a generous space that boasts stainless steel units and sliding doors leading out onto a sun terrace. Meanwhile, further light is drawn into the room thanks to large skylights.

Downstairs the four bedrooms were kept and freshened up, but a new bathroom was added and a sequence of glass doors installed that open

...further light is drawn
into the room thanks
to large skylights.

onto another sun deck. A separate 750sq ft building was constructed to house a new garage, a store room and a large office. The interiors of the property are all oak floorboards and crisp finishes, with lots of attention to detail.

Meanwhile, outside both the main house and separate studio are covered in treated zinc that appears chocolate brown in sunlight and black in cooler light.

give new life to your garden

And increase your living space too!

At **BROOMHILL GARDEN BUILDINGS** we offer a new lease of life to your garden with our extensive range of Conservatories, Garden Rooms, Windows and Doors that blend effortlessly with your home, harmonising with their surroundings, providing practical solutions and creating beautiful environments...

**Beautiful Conservatories
from only £7,950**

**BROOMHILL
GARDEN BUILDINGS**

the options are endless!

Stewarts Garden Centre
Lyndhurst Rd, Christchurch
BH23 4SA

01425 274000

Stuarts Country Garden Centre,
Broomhill, Wimbourne BH21 7DE

01202 880200

www.broomhillgardenbuildings.co.uk

BROOMHILL GARDEN BUILDINGS

Why Buy a conservatory?

A conservatory will give you more living space and provides a smoother transition from your home into the garden. It brings the garden into your home and provides plenty of natural sunlight that no other room in the house can match.

What design do I go for?

The four most common designs for conservatories are Victorian, Edwardian, Georgian and Lean-To but because they can be made to measure you can design the conservatory to compliment your property perfectly.

What material do I choose for construction?

Conservatories are available in three materials, PVCu, Aluminium or Timber. Most people will choose the material that blends with the property the best. PVCu is the most common material due to the fact the majority of houses have PVCu windows and it is the most economical material to manufacture a conservatory with. Aluminium offers greater strength and the option of having it powder coated to a colour of your choice. Timber offers the most traditional way of construction and most wooden conservatories will be built with a species of Hardwood with the option of staining or painting the frames.

What material do I choose from for the roof?

The two most common glazing materials for a conservatory roof are polycarbonate and glass. Polycarbonate is a multi-wall translucent plastic material and is less expensive than glass. Polycarbonate offers good thermal insulation and is available in a choice of colours. Glass provides the most user friendly option for conservatories. It allows a panoramic view of your surroundings and is much quieter in the rain compared to polycarbonate. Pilkington 'activ' glass offers solar reflective properties during the summer, great insulation during the winter and is self cleaning.

Who do I choose to build my conservatory?

Broomhill Conservatories, a family run local company, having been building conservatories since 1993.

We offer a complete service from the initial design stage right through to the finishing touches like underfloor heating and tiled floors.

We are proud accredited members of the Double Glazing & Conservatory Ombudsman Scheme endorsed by Nick Ross, which provides insurance backed protection for homeowners buying conservatories or double glazing.

Stepping towards a greener future

Solar PV
Woodburning Stoves
Air & Ground Source Heat Pumps
Solar Thermal
Underfloor Heating
Combined Systems
Rainwater Harvesting
Heat Recovery
Fireside Accessories

FREE ENERGY with SOLAR PV

Receive payments of over £1300
from your electricity supplier.

If your property is suitable, get
solar PV (electricity producing panels)
installed & you can generate your
own electricity.

Make extra savings with reduced
energy bills and the new
government feed in tariff (FITS)
by selling surplus electricity back
to the grid.

For more information and a free no obligation site survey
& quote, please call or visit our showroom

13D Riverside Park, Wimborne, Dorset, BH21 1QU

T | 01202 888561

info@lowcarbonenergycentre.co.uk

www.lowcarbonenergycentre.co.uk

Search Facebook for
'House Magazine'

WAVETIME

AFFORDABLE FUN ON THE WATER

HURRY
limited
memberships
available!

The Original Jetski Share Club

WaveTime is an exclusive club which enables its members to enjoy flexible and frequent use of a new Personal Watercraft (jetski), without the hassle, cost and time typically associated with owning and running your own jetski.

The UK's First and longest running Jetski share club

WaveTime offers a viable alternative to jetski ownership and provides affordable jetskiing to both new and experienced jetskiers. As a WaveTime member you don't need to finance the cost of a new Personal Watercraft (jetski), or worry about mooring and marina fees, depreciation, insurance, servicing, maintenance and repairs.

On the water ready to go - at the south coast's premier Salterns Marina, within the world renowned Sandbanks Peninsula. You don't need to think about storage or towing your jetski on a trailer. WaveTime is simply the most affordable and convenient way to enjoy flexible and frequent use of a jetski.

JET SKIING BILL

DESCRIPTION	AMOUNT
Latest Yamaha Jetski	£0.00
Depreciation	£0.00
Marina fees and Permit	£0.00
Storage and Mooring	£0.00
Maintenance and Servicing	£0.00
Comprehensive Insurance	£0.00
Total	£99 per month

HOW WAVETIME WORKS

WaveTime members pay a small one off joining fee (which includes a RYA PWC training course provided by local training centre Jetski Safaris Ltd), followed by a low fixed annual membership charge – payable monthly. An online scheduling system is used to enable members to easily and conveniently reserve sessions and manage bookings. Our growing fleet of jetskis are moored in pairs – so join with a friend and make the most of the south coast.

For more information visit www.wavetime.co.uk

ANNUAL MEMBERSHIP

£299 ONE-OFF JOINING FEE
£99 PER MONTH MEMBERSHIP
UNRESTRICTED DAYLIGHT USAGE
FREE RYA PWC TRAINING COURSE

Deposit required. Membership subject to terms and conditions. Price excludes fuel.

www.wavetime.co.uk

tel: 0845 8676015
email: enquiries@wavetime.co.uk

AFFORDABLE CUSTOM FITTED FURNITURE

DESIGNED TO FIT YOUR LIVING SPACE

FITTED BEDROOM FURNITURE | SLIDING DOOR WARDROBES | HOME OFFICES | FOLDING BEDS | STORAGE SOLUTIONS

Custom
WORLD™

For more information call: **01202 896816**
www.customworldbedrooms.co.uk

First Class Kitchens

OF FERNDOWN

WE LISTEN, WE DESIGN

One of Dorset & Hampshire's leading kitchen companies supplying quality kitchens to the south coast for over a decade. First Class Kitchens provide quality kitchens and appliances with a fully guaranteed fitting service.

KITCHENS, STUDIES & BEDROOMS

LAMINATE, SOLID WOOD, GRANITE, QUARTZ, CORIAN & GLASS WORKTOPS AVAILABLE

VISIT OUR SHOWROOM

OR OUR DESIGN CONSULTANT CAN COME TO YOU

We can also transform your current kitchen with a range of made-to-measure replacement doors. You can choose from over 2,000 door combinations.

First Class Kitchens of Ferndown, 353 — 355 New Road, Ferndown, Dorset BH22 8EJ
www.firstclasskitchens.co.uk / sales@firstclasskitchens.co.uk
01202 875885

**Pro-active Estate
Agents - Valuing
you aswell as your
home**

GREYS

■ ESTATE & LETTING AGENTS ■

Greys Upton, 7 The Triangle, Upton, Poole, BH16 5PG, 01202 622101

HAMWORTHY - IRO £115,000

- ◆ One Double Bedroom
- ◆ First Floor Flat
- ◆ UPVC / GCH / ORP / Garage
- ◆ Low Maintenance Charges
- ◆ Share Of Freehold
- ◆ Vacant Possession

UPTON - £129,950

- ◆ Two Bedrooms
- ◆ First Floor Flat
- ◆ Off Road Parking
- ◆ En-Suite To Master
- ◆ Ideal FTB Or BTL
- ◆ Close To Bus Routes

CREEKMOOR - O/O £160,000

- ◆ Two Bedrooms
- ◆ Semi Detached Bungalow
- ◆ UPVC / GCH / ORP
- ◆ Conservatory & Converted Garage
- ◆ Close To Shops & Buses
- ◆ No Forward Chain

UPTON - £169,950

- ◆ Three Bedrooms
- ◆ End Of Terrace
- ◆ UPVC / GCH / ORP / Garage
- ◆ Ideal FTB Or BTL
- ◆ Cul-De-Sac Location
- ◆ Vendor Suited

UPTON - £199,950

- ◆ Two Bedrooms
- ◆ Detached Bungalow
- ◆ UPVC / GCH / ORP / NHBC
- ◆ En-Suite To Master
- ◆ Modern Presentation
- ◆ Vacant Possession

HAMWORTHY - £184,950

- ◆ Three Bedrooms
- ◆ Semi Detached Home
- ◆ UPVC / GCH / ORP
- ◆ Conservatory
- ◆ Integral Garage
- ◆ Downstairs WC

HAMWORTHY - £214,950

- ◆ Three Bedrooms
- ◆ End Of Terrace
- ◆ UPVC / GCH / ORP
- ◆ Beautifully Presented
- ◆ South Westerly Rear Garden
- ◆ Close To Shops & Buses

UPTON - £214,950

- ◆ Four Bedrooms
- ◆ Extended Semi Detached
- ◆ Conservatory & Integral Garage
- ◆ Utility & Downstairs WC
- ◆ Cul-De-Sac Location
- ◆ Vendor Suited

CREEKMOOR - £229,950

- ◆ Three Bedrooms
- ◆ Semi Detached
- ◆ Maj. UPVC / GCH / ORP
- ◆ Two Reception Rooms
- ◆ Beautiful Rear Garden
- ◆ Close To Shops & Buses

UPTON - £239,950

- ◆ Three Bedrooms
- ◆ Detached Family Home
- ◆ En-Suite To Master
- ◆ Integral Garage & Conservatory
- ◆ Cul-De-Sac Location
- ◆ Vendor Suited

Greys Parkstone, 444 Ashley Road, Parkstone, Dorset BH14 0AA, 01202 710001

PARKSTONE £59,950

- ◆ One Double Bedroom
- ◆ Retirement Flat
- ◆ Communal Garden
- ◆ Communal Lounge
- ◆ Warden Controlled
- ◆ Vacant Possession

PARKSTONE £114,950

- ◆ One Double Bedroom
- ◆ Ground Floor Maisonette
- ◆ Large Garage/Workshop
- ◆ UPVC / GCH
- ◆ Close To Amenities
- ◆ Ideal FTB / BTL

LWR PARKSTONE £119,950

- ◆ One Double Bedroom
- ◆ Top Floor Flat
- ◆ UPVC / GCH
- ◆ Garage In A Block
- ◆ Close To Ashley Cross
- ◆ Well Presented

WESTBOURNE £139,950

- ◆ One Double Bedroom
- ◆ Ground Floor Flat
- ◆ Share Of Freehold
- ◆ Character Conversion
- ◆ Spacious Living Areas
- ◆ Sought After Location

PARKSTONE £157,500

- ◆ Three Bedrooms
- ◆ Semi Detached House
- ◆ Rear Garden
- ◆ Garage
- ◆ Well Presented
- ◆ No Forward Chain

PARKSTONE £169,950

- ◆ Three Bedrooms
- ◆ End Of Terrace
- ◆ Conservatory/Utility
- ◆ Enclosed Rear Garden
- ◆ Off Road Parking
- ◆ No Forward Chain

ALUM CHINE £174,950

- ◆ Two Double Bedrooms
- ◆ Ground Floor Flat
- ◆ Share Of Freehold
- ◆ Walking Distance To Beach
- ◆ Private Garden
- ◆ No Forward Chain

BRANKSOME PARK £179,950

- ◆ Two Double Bedrooms
- ◆ First Floor Flat
- ◆ Large Balcony/Terrace
- ◆ Spacious Room Sizes
- ◆ Garage In A Block
- ◆ No Forward Chain

PARKSTONE £184,950

- ◆ Two Double Bedrooms
- ◆ Detached Bungalow
- ◆ UPVC / GCH
- ◆ Front & Rear Gardens
- ◆ Off Road Parking
- ◆ No Forward Chain

POOLE £234,500

- ◆ Four Bedrooms
- ◆ Semi Detached House
- ◆ Three Reception Rooms
- ◆ Two Bathrooms
- ◆ Close To Poole Town Ctr
- ◆ Vacant Possession

■ **FREE VALUATIONS - NO SALE - NO FEE** ■

www.greysstateagents.co.uk

Coastal Accountancy

Accountancy & Taxation services

These are the principles we've built our business on.

- Accuracy
- Integrity
- Personal Service

Services we provide

- Preparation of business accounts for the small business and self employed.
- Preparation of income from property accounts.
- Preparing personal self assessment tax returns & calculating the tax due.
- Book keeping services
- Payroll services

If you are in need of accounting services, please give us a call. It would be a pleasure to apply our experience to your specific situation.

07817 289640

www.coastalaccountancy.co.uk
accounts@coastalaccountancy.co.uk

ALISON JEFFERY
COASTAL
ACCOUNTANCY

*How to make
finances less taxing*

Many small or young businesses in the region are running in to trading trouble, as a result of cash flow and a lack of knowledge as to what's required.

When a business first launches, often the owner works alone and is consumed with its daily operation, marketing, selling and networking. Initial start-up costs, utility bills and late payment of invoices can add up to a very unbalanced balance sheet. How does the entrepreneur ensure financial flow and a flourishing business? 'It's simply a case of organisation' says Alison Jeffery.

Alison, who runs Coastal Accountancy, specialises in supporting small businesses through the early years. She says 'Many small business owners have fantastic entrepreneurial spirit but simply can't be all things to all people. Whilst the majority have a good grip on finances, some are unable to plan effectively, whilst some haven't realised that the onus of fiscal responsibility lies with them'.

Alison has a few tips to help new businesses:

- Every small business needs to register with HMRC immediately. Missing the three month deadline will mean a £100 fine.
- Class 2 National Insurance contributions are payable at a flat rate and can be paid by quarterly bill or monthly by direct debit.
- Set some money aside to pay your tax bill.
- Keep a working diary of expenses and keep all receipts.
- Think about all of the expenses which you may incur, for example, office expenses, storage, phone costs, postage, paper, stationery, travel, repairs and insurance.
- Get a state pension forecast so that you can plan for the future.
- Self assessment tax returns need to be submitted to HMRC by 31 October each year if in paper form, or by 31 of January if sent online.

Alison runs her own small business in Christchurch, Dorset but has 30 years of experience with HMRC and accountancy practices in taxation and is qualified with the Association of Taxation Technicians and the Association of Accountancy Technicians. Alison works with small businesses and self-employed entrepreneurs across the region, supporting them in preparation of business accounts; preparation of income from property accounts; preparing personal self assessment tax returns and calculating tax due as well as book keeping and payroll. It's a service offering complete peace of mind for those of us with demanding lifestyles and a shoe box full of receipts.

For more information and advice, visit the website at www.coastalaccountancy.co.uk or contact

BRANKSOME DENE £744,950

Well presented bright and spacious four bedroom two reception room character property • situated in prime location within stone's throw from beach • recently updated brand new kitchen/breakfast room • conservatory • utility • en-suite • detached garage • south facing rear garden • must be viewed • Sole Agents

COY POND £475,000

Immaculate three bedroom, three bathroom chalet bungalow • superb fitted kitchen • high quality bathroom fittings • master suite with walk-in wardrobe • views over Coy Pond • double garage • sizeable rear garden • must be viewed • vacant possession

TALBOT WOODS £355,000

Immaculately presented three bedroom first floor contemporary apartment • built to high standard with quality finish • sizeable L-shaped balcony overlooking Pugs Hole • master bed with en-suite and dressing area • communal landscaped gardens • underground parking

WESTBOURNE £250,000

Immaculate two bedroom converted character warehouse apartment situated in the heart of Westbourne • large south facing terrace • en-suite to master bedroom • gas heating • secure parking • vacant possession

BRANKSOME PARK £197,495

Well presented two double bedroom second floor apartment with superb views over the communal gardens • UPVC double glazed • sun balcony • separate cloakroom • garage • must be viewed • Sole Agents

ALUM CHINE £255,000

Immaculately presented two double bedroom second/top floor apartment in luxury development • situated in cul-de-sac location within short walk to beach • overlooking Alum Chine • gas heating and UPVC double glazed • en-suite to master bedroom • built in wardrobes • underground allocated parking space

WESTBOURNE £144,950

Superb opportunity to acquire a brand new one bedroom ground floor converted apartment • private garden with large decked area and lawn • allocated parking space • must be viewed

WESTBOURNE £149,950

Two double bedroom first floor apartment situated in Golden Grid location • UPVC double glazed • modern fitted kitchen • balcony • garage • must be viewed to fully appreciate

ALUM CHINE £187,500

Immaculate bright and spacious well appointed converted two double bedroom first floor apartment • stone's throw from walkways to the Chine • UPVC double glazed and gas heated • bedroom 1 with fitted wardrobes • allocated parking space

WESTBOURNE £189,950

Unique opportunity to acquire a two double bedroom first and second floor maisonette apartment • situated within short walk to Westbourne village • gas heating • master bedroom with en-suite and dressing room • two allocated parking spaces • must be viewed

HAMPTON & COMBE

CANFORD CLIFFS

A STRIKING DEVELOPMENT OF TWO CLASSICAL CONTEMPORARY STYLED HOMES

LOCATED IN HAIG AVENUE, THIS IS A RARE OPPORTUNITY TO ACQUIRE A NEW HOME IN THIS SOUGHT AFTER ROAD

- 4 Bedrooms
- Stylish Rational kitchen
- Fully integrated Gaggenau appliances
- Lutron lighting system with integrated AMX multi room audio/visual system
- Extensive use of limestone and walnut veneer

HAMPTON & COMBE
16 HAIG AVE CANFORD CLIFFS BH13 7AJ

Price: £1,695,000

TOWNCOURT HOMES

Previous Towncourt interiors

SOLE SELLING AGENTS:

TELEPHONE
01202 709888
www.maysestateagents.com

TELEPHONE
01202 708383
www.berkeleys.com

**GARDEN
APARTMENT**

EVENING HILL - £525,000

Immaculate garden apartment – Superb location – Recently constructed development – 3 double bedrooms – Luxury family bathroom and en suite to master – Open plan living/dining/kitchen area – Quality appliances by Gaggenau – Utility room – Integrated audio system to all principal rooms – 2 allocated secure parking spaces – Outside store cupboard – **VENDOR SUITED**

**NEW
PRICE**

WHITECLIFF - £449,950

Beautifully presented detached house – Refurbished to an exceptionally high standard – Hallway opens out into kitchen/diner – Separate Lounge with gas fire – Conservatory – Utility room – Downstairs WC – 3 bedrooms – Luxury bathroom with shower – Off road parking – Beautifully presented gardens and decking area – **LILLIPUT SCHOOL CATCHMENT**

**NEW
INSTRUCTION**

LOWER PARKSTONE - £595,000 & £625,000

Two brand new houses – Accommodation over 3 floors – Soon to be completed – Lounge/diner – 4 bedrooms – 3 en suites – Luxury kitchen/breakfast rooms – Walk in wardrobe to master bedroom suites – Private rear gardens – Off road parking – Garage to left hand house – **MUST BE SEEN**

**NEW
INSTRUCTION**

SANDBANKS - £279,950

2 bedroom apartment – Open plan lounge/kitchen – Balcony – Parking – Superb location – suitable for holiday letting – Superb investment – Ideal holiday home – **STUNNING FRONT LINE VIEWS**

**NEW
INSTRUCTION**

LILLIPUT - £199,950

Purpose built apartment – 2 bedrooms – Ground floor apartment – Beautifully presented – Open plan lounge/kitchen – Private patio area – Share of freehold – Garage – Close to shops in Lilliput – **VIEW TO APPRECIATE**

**NEW
INSTRUCTION**

LILLIPUT - £699,950

Detached chalet style house – Immaculately presented – High specification throughout – 3/4 bedrooms – Luxury ground floor bathroom – 2 wet rooms on first floor – Bespoke kitchen/breakfast room – Lounge – Dining room – Media system to all main rooms – Under floor heating throughout – Landscaped gardens – Garage – Off road parking – **CUL DE SAC LOCATION**

**NEW
INSTRUCTION**

WHITECLIFF - £339,000

End of terrace house – Popular development – Close to Whitecliff Park – 3 bedrooms – Lounge – Dining room – Kitchen – Well presented garden – Garage in a block – **SUPERB LOCATION**

HURRY!
LAST REMAINING
HOME AVAILABLE
FOR IMMEDIATE
OCCUPATION

Two Houses

12 CRICHEL MOUNT ROAD,
POOLE, DORSET BH14 8LT

MAKE THE MOST OF
THE SUMMER SUN
IN SPECTACULAR
POOLE...

This spacious art-deco inspired home takes full advantage of the south coast climate with a stunning decked garden and 6-seater hot tub.

This signature home is within walking distance to the town centre, beaches and the marina at Poole harbour.

This last remaining home includes:

- 4 bedrooms with dressing room, en-suite and balcony to master bedroom
- 3 reception rooms
- Laundry room
- Carpets/wood flooring, curtains/blinds, fireplace, sound system
- Electric entrance gate
- Double garage

PRICED AT £1,295,000

VIEWING BY APPOINTMENT WITH OUR
SELLING AGENT.

Images show exterior and interior of Sirocco at Two Houses. Price correct at time of going to press.

SUPERIOR HOMES... SUPERB LOCATIONS

***"What a great time we had!
Highly recommended"***

Fiona, Trip advisor

Holiday Lets Palma 01202 252530

**PLEASE SEE OUR LATE
AVAILABILITY ON OUR
GORGEOUS PALMA FLAT**

**30%
OFF!!!**

Situated on the front line in Palma, Edificio Neptuno is home to this beautifully equipped designer apartment with panoramic views over the Marina del Mar and the City of Palma. At night the City lights and the Cathedral are stunning.

If you are looking for a romantic city location with easy access to the Island and its fantastic Cala beaches this is a great place to stay.

For more information on the Edificio Neptuno flat visit www.holidaylettings.co.uk/rentals/palma/158086

0800 389 2392

**BOURNEMOUTH /
POOLE SHOWROOM
OPEN**

**Mon - Sat 10:00 - 5.30
Sun - Closed
Bank Holidays -
please call to check times**

14 Branksome Business Park . Bourne Valley Road . Poole . BH12 1DW

**"ONLY FOR CUSTOMERS
WHO FEEL COMFORT IS
IMPORTANT"**

5 seats and lounge seat
with 14 different 20 minuet
massage sequences

12 volt massage pump half the
usual spa running cost, a very
Eco massage

uses CD ozone pure water,
enzyme system, luxury soft
pure water

**LA-Z-BOY
FANTASY SPA
DELIVERED**

LA Z BOY SPAS

www.sbsspas.co.uk

MALLARD ROAD RETAIL PARK

In the heart of Bournemouth opposite Castlepoint make a visit to Mallard Road. There is no better time of year than the summer to pick up a bargain from all of those fantastic retailers on Mallard Road Retail Park! If you are off on your holidays - pick up the best deals on cameras with up to 30% off select compacts and SAVE £60 off the HP Wireless Photosmart EA10 - now just £39.99 from PC World! Enrol in Panasonic's 'MOMENTS' promotion and win some great prizes - on-line, in-store (scan the QR code) or on Facebook.

BHS Homestore has a massive reductions off most lines with up to 60% off including garden furniture! The pastel range is beautiful and just in time for the lovely weather!

Beds have never been better value from Dreams with its summer stock sale and Sleepmasters stock clearance and cash back schemes!

If you are planning some serious entertainment at home the new range of 3D TVs from Currys are worth a view and now with cinema glasses for everyone to enjoy.

Follow the deals on Twitter @Mallardretail,
and on the web site www.mallardroad.co.uk

Custom Made Blinds, Awnings & Shutters

Go electric
with our FREE
AWNING MOTOR
& Remote Control worth
£419.00 **AND**
**4 for 3 offer on
most blinds***
Offers end August 31st

*exclusions apply the lowest
price blind is free

Broadview ^{Est. 1969®}
Awnings, Blinds & Shutters

www.broadview-blinds.co.uk

Showrooms at:
Poole
(01202) 679012
Westbourne
(01202) 752515

Ferndown
(01202) 871111
Iford Bridge
(near Christchurch)
(01202) 477577

Urgently Required

Prime Residential Land

- Sandbanks
 - Canford Cliffs
 - Branksome Park
 - Lilliput
 - Evening Hill
-

Please Contact:

Clare Lande **01202-201512**

info@hushdevs.co.uk

hushdevelopments

If you are interested in selling your home/land with the potential to achieve a price higher than the current market value, then please contact the name and number shown above.

Don't keep
it to yourself...

...just tell h**ush**

SANDBANKS

CANFORD CLIFFS

BRANKSOME PARK

EVENING HILL

LILLIPUT

WE'RE ON THE LOOK OUT FOR LAND IN YOUR AREA

Sell your home or land the easy way.

With over 20 years experience in property development Towncourt will buy your property without any hassle or costly estate agent fees.

Why not allow Towncourt to evaluate the planning potential of your home without any cost or obligation.

Call **01202 761800** for more information.

TOWNCOURT HOMES

VISIT OUR WEBSITE WWW.TOWNCOURT.CO.UK

LOWER PARKSTONE – £399,000

- 4 Bed Detached House
- Cellar Room – Currently a Gym
- Garage & Ample Parking
- Close to Penn Hill & Ashley Cross
- Secure Rear Garden

LOWER PARKSTONE – £439,950

- Substantial 3 Bed / 2 Reception House
- Beautiful Character inside & Out
- Open Plan Kitchen / Diner
- Private Rear Garden
- Located on a Corner Plot

LOWER PARKSTONE – £535,000

- No Forward Chain
- Substantial 4 Double Bed House
- 2 Bath / Shower Rooms
- Detached Garage & Ample Parking
- Private Garden & Decked Area

LOWER PARKSTONE – £350,000

- 3 Bed Semi Detached House
- Excellently Presented Throughout
- Lawned Front & Rear Gardens
- Off Road Parking for 2 Cars
- Between Ashley Cross & Penn Hill

**WE WILL SOON BE
MOVING TO OUR
NEW MUCH LARGER
OFFICES IN PENN HILL
& IN ANTICIPATION
OF THIS MOVE, WE
NOW NEED MORE
PROPERTIES FOR
CLIENTS WHO ARE
ACTIVELY LOOKING
TO BUY AND RENT
ACROSS THE AREA**

**FOR YOUR FREE
VALUATION TO
SELL OR LET YOUR
PROPERTY, PLEASE
CALL 738338**

LOWER PARKSTONE – £399,950

- Substantial 4 Bed Edwardian Semi
- Meticulously Renovated by our vendor
- Off Road Parking
- Rear Garden with Patio
- Lawned Area & Raised Rear Decking

LOWER PARKSTONE – £249,950

- 1st floor substantial 2 Bed Apartment
- 2 large double bedrooms
- En-suite bathroom
- Living Room with Distant Harbour Views
- Single Garage & Additional Parking

LOWER PARKSTONE – £350,000

- Large 2 Bed / 2 Bath Apartment
- Contemporary Finish Throughout
- Outstanding External Character
- Private Garden / Ample Parking
- Share of Freehold

WEST CLIFF – £395,000

- 5th Floor 3 Double Bed Apartment
- Approx 1,300 square foot
- South West Facing Balcony
- Significant Sea and Coastal Views
- Presented in Excellent Condition Throughout.

LOWER PARKSTONE – £350,000

- Large 3 Bed / 2 Bath Apartment
- Exceptionally Large Garden
- Refurbished to a High Standard
- Large Kitchen / Breakfast / Living room
- Garage and Further Parking

ALDER HEIGHTS – £199,000

- Ideal for 1st Time Buyers or 2nd Home.
- Mid Terrace 2 Bedroom House
- 2 Double Beds / Modern kitchen
- Secure Rear Garden
- Close Proximity to Talbot Heath

NEW SOUTHCOAST LAW FIRM

New south coast law firm, Clarke Rowe Solicitors have opened their new office on 127 Commercial Road Ashley Cross Poole. No nonsense, no jargon and no excuses. Their aim, to translate complicated legal matters into plain English, for a reasonable price and to keep clients updated at all times. Clarke Rowe will take the fear factor out of using legal services with their friendly and approachable manner and excellent client care.

Natalie Clarke completed her undergraduate (LLB) law degree at the University of Wales Swansea in 2001. She then completed the Legal Practice Course at Bournemouth University in 2002 before undertaking her two year training contract with local law firm Perrins Stevenson. Natalie specialises in property, both residential and commercial and is experienced with wills and lasting powers of attorney. Natalie qualified as a solicitor in 2004. Natalie made the move to another local firm, solicitors in 2007 where she remained until setting up Clarke Rowe Solicitors in May this year with former colleague, Babs Rowe. Natalie is thrilled to be back working in the Ashley Cross area. The community spirit that is present amongst the local business owners in this area has been quite outstanding. We thoroughly enjoyed Groove on the Green this month and look forward to being involved with Party In the Park in September. Natalie enjoys walking her dogs, socialising and building houses with her young son!

Babs Rowe spent 17 years of her professional life working for town centre solicitors. Following this Babs, made the move to another local law firm, before joining forces with Natalie to set up

their own practice. Babs deals with all aspects of conveyancing, land acquisition and property development together with commercial property. Babs also has wide experience dealing with the elderly and advises on wills probate and lasting powers of attorney. Babs acts for many high net worth clients and overseas clients in the area and is pleased that our new Ashley Cross office is so convenient for all her clients and the many agents in the local vicinity. Babs is an active member of the RMYC, enjoys cooking and entertaining.

*Contact Babs or Natalie
on 01202 307940 or
office@clarkerowesolicitors.co.uk
www.clarkerowesolicitors.co.uk*

*Clarke Rowe Solicitors
127 Commercial Road
Parkstone
Poole, Dorset
BH14 0JD*

Working hard to
provide you with
the best possible
result

TALBOT WOODS DENTAL PRACTICE & LABORATORY

- General and Cosmetic Dentistry
- Implants
- Tooth Whitening
- All Nervous and Anxious Patients welcomed
- Evening and Saturday Appointments Available

**New
Patients
Welcome**

**Denture
Repairs While
You Wait**

£50 Off Tooth Whitening With This Voucher

Home Visits Available

01202 766010 07783 478258

17a Glenferness Avenue, Talbot Woods BH4 9NE

PORCELANOSA

TILES · BATHROOMS · KITCHENS

· PORCELANOSA · VENIS · GAMADECOR · SYSTEMPOOL ·
· L'ANTIC COLONIAL · BUTECH · NOKEN · URBATEK ·

**Tiles · Natural Stone · Wood Parquet · Terracotta · Mosaics · Kitchens · Bedroom Furniture
Bathroom Furniture · Hydromassage · Brassware · Sanitaryware · Technical Solutions**

101 Redbridge Road, Millbrook, Southampton, SO15 0ND. Tel: 08444 818 956. Fax: 08444 818 966. southampton@porcelanosa.co.uk

In need of more space?

Don't move on...
move up

Many showlofts available to view. Call for a **FREE** no obligation survey & quote

We undertake all aspects of Loft Conversions

Comprehensive Service

- Architectural drawings
- Structural calculations
- Local authority applications
- Bespoke staircases
- Plumbing & Electrics
- Plasterskim finished
- Velux/dormer windows
- 3-4 weeks from start to completion
(subject to design and size)

Checkatrade.com

01202 761199 or 07786 132061
www.worldofloftsltd.co.uk

SPECIALISTS
IN TRUSS
ROOFS WITH OVER
20 YEARS
EXPERIENCE

**WORLD
OF LOFTS**

Throop Village - £245,000

A two double bedroom detached bungalow located in this quiet residential cul de sac in Throop Village. This particular bungalow has been extended to give a large lounge dining room and a well proportioned kitchen breakfast room. There is a pleasant rear garden, off road parking for a number of vehicles and a newly brick built detached garage. No onward chain.

Strouden Park - £269,950

A large 3 bedroom, 2 reception room extended detached house situated in the popular residential area of Strouden Park. This particular house adjoins the local park and gives an open feel to the house and garden.

Queens Park - OIEO £335,000

Knights are delighted to be offering this luxurious four bedroom chalet bungalow situated in the sought after area of Queens Park. This property benefits from having a lovely large living area with views over the private rear garden. The property comprises of a large reception hallway, spacious lounge diner, modern bathroom and kitchen, neutral décor throughout and four great sized bedrooms, one with an en suite.

Bournemouth - £245,000

Knights are delighted to offer for sale this three bedroom two reception room detached family house offered in good decorative order throughout. This particular house benefits from a good sized kitchen, two reception rooms, bathroom, two separate cloakrooms and off road parking for more than one vehicle.

488 Castle Lane West, Dorset BH8 9UD
Tel: 01202 533338 www.knights-estateagents.co.uk

Supporting

Knights
Estate Agents

Queens Park - OIEO £300,000

A super two bedroom detached bungalow in one of Queens Park's most desirable roads. Situated on a generous corner plot this 1950's built home overlooks a pretty green. The property is offered for sale in good decorative order throughout and there is a real feeling of light. The garden is a real surprise for a corner plot and it is southerly facing and secluded. There is also a detached garage and off road parking.

Northbourne - OIEO £300,000

An extended four bedroom chalet bungalow situated in a sort after tree lined avenue. The property benefits from having an ensuite to the master, two bathrooms, a detached garage and a generous corner plot.

488 Castle Lane West, Dorset BH8 9UD
Tel: 01202 533338 www.knights-estateagents.co.uk

Supporting

Knights Estate Agents

- Classic & contemporary floors
- Sanding & restoration of existing floors
- Bespoke colour staining
- Home sample service

Please contact us on:

01202 434 071 / 07866 669 831
gilesflooring@yahoo.co.uk
www.gilesflooring.co.uk

WE'VE BEEN TOLD...

WE'RE THE BEST FURNITURE SHOP AROUND
...MANY TIMES

**7 LARGE
SHOWROOMS
FULL OF
BEAUTIFUL
FURNITURE FOR
EVERY ROOM...
SENSIBLY PRICED**

WE'D LOVE YOU TO LIKE US SIMPLY
SEARCH QP FURNITURE ON FACEBOOK

Flourish Red Shade Floor Lamp,
£495, Alexander & Pearl,

ALL LIT UP

*Create some atmosphere with mood
lighting at it's best*

CREATE SOME ATMOSPHERE

Lighting is a real art form to get right and when it comes to creating a bit of atmosphere, we love a bit of floor lamp action at HOUSE. Floor lamps have the edge over regular lamps by the very fact that they need no table, sideboard or shelf to perch themselves, they sit proudly and independently either creating a soft warm glow or as the perfect reading lamp, repositioned with ease.

Floor lamps come in many forms, from elegant tripods gracing your hall, to sweeping arches over the sofa, traditional to contemporary, there's a piece for every home. We've picked a few of our favourites to give you inspiration to break away from those spotlights and add a little atmosphere.

Glossy Glow Floor Lamp, £145, Sweetpea & Willow www.sweetpeaandwillow.com

Sorano Chrome & Crystal Floor Light, £505, The Chandelier & Mirror Company Ltd www.chandeliersandmirrors.co.uk

Lighting Crackle Glass Floor Lamp, ASDA www.asda.co.uk

Optic floor lamp, £110, BHS www.bhs.co.uk

Flos Gun Floor Lamp, £2376, Mac&Mac Interiors, www.macandmacinteriors.com

Kintyre Charcoal Tripod Floor Lamp, £292, Artisanti, www.artisanti.com

Mikko floor task lamp - chrome £200, BHS, www.bhs.co.uk

Arched Floor Lamp, £299, Interior Addict, www.interioraddict.com

Kimora Silver Floor Lamp, £80, Tesco Direct , www.direct.tesco.com

Linea Floor Lamp, Baker Furniture, www.baker.kohlerinteriors.com

Tripod floor lamp with over-size pleated drum shade & chrome legs, £80, BHS, www.bhs.co.uk

Brooklyn' floor lamp, £120, House of Fraser, www.houseoffraser.co.uk

Kerala floor lamp £120, BHS
www.bhs.co.uk

Belleville Arch Floor Lamp, £195, French Bedroom Company, www.frenchbedroomcompany.co.uk

**10% off
TILES**
in stock*
with this advert

**ATLAS
CERAMICS**

A W O R L D O F P O S S I B I L I T I E S

*Full Retail Only

Warmup Underfloor Heating - Aesthetic, Safe & Economical

From award winning **tiles** to grout cleaner, Atlas Ceramics has it all!

Atlas Ceramics (South) Limited, Unit 12, Wick 2 Industrial Estate, Gore Road, New Milton, Hampshire, BH25 6TJ

Tel: 01425 621173

Web: www.atlasceramics.co.uk

Email: info@atlasceramics.co.uk

Artificial Grass

TRADE
ENQUIRIES
WELCOME

BEFORE

AFTER

10 Year
Guarantee

FEEL IT FOR YOURSELF!
REQUEST A FREE SAMPLE

0800 2321219

www.namgrass.co.uk

LIVE DISPLAYS: Redcliffe Garden Centre,
Bashley Road, New Milton BH25 5RY

- NO mud
- NO mowing
- Minimal maintenance

Over 20,000 sqm's
in stock - all products
available "OFF THE
ROLL" or can be
installed to order.

**nam
GRASS.CO.UK**

the artificial grass brand

100% European products.

Land and Plot Finder

E-mail: enquiries@landandplotfinder.co.uk

Tel: 01202 886273

www.landandplotfinder.com

Land and Plot Finder is an independent, family run company that specialises in finding building projects for a retained group of developers.

From first meeting to completion we are always on hand to answer any queries you may have. Land and Plot Finder is proud to offer a personal, professional service to our clients.

What we do

From a simple renovation to multiple building plots we have suitable developers registered with us.

If you have a larger than average garden, or even a potential project, we can match you with the most suitable developer to meet your needs. They will then use their specialist knowledge to obtain planning permission. Land and Plot Finder constantly require all types of property with development potential including:

large rear gardens, properties suitable for conversion or renovation, single properties on oversized plots and redundant or uneconomic commercial buildings.

**DO YOU HAVE
A LARGER
THAN AVERAGE
GARDEN?**

**DOES YOUR
PROPERTY HAVE
DEVELOPMENT
POTENTIAL?**

**Phone Andy
today.....**

01202 886273

EVERY KITCHEN CABINET HALF PRICE DURING AUGUST

If you wish to see what the highest quality kitchens look like, make a visit to the beautiful Elizabeth Ann Studios showrooms located in Bournemouth and Poole. You will not find a kitchen company with better contemporary or traditional designs, or with more exacting standards of installation in the South. Now with every kitchen cabinet half price and the offer of a FREE Induction Hob there has never been a better time to visit us.

PLUS
FREE NEFF Induction Hob

with every fitted kitchen in August*

ElizabethAnn

Supplying & Fitting Kitchens and Bedrooms Since 1985

elizabethannstudios.co.uk

9 The Triangle
Bournemouth
Dorset BH2 5RY
01202 296090

74 High Street
Poole
Dorset BH15 1DA
01202 679614

*Offer subject to availability. Model shown for illustration purposes only, actual model may vary during offer period.

CAN HOME INSPECTIONS EASE YOUR PURCHASE?

When the Conservative-Liberal Democrat coalition took over in May 2010, it swiftly scrapped Home Information Packs (HIPs) which the Labour government forced people to buy before their home could go on sale. Just more than a year later, a new force is emerging in the housing market: The Residential Property Surveyors Association (RPSA), which intends to provide a service - for buyers this time - to rival surveyors.

Mike Ockenden, RPSA spokesman, says:

"Without wishing to revisit the bitter debate on HIPs, it is a fact that many of our members spent thousands of pounds qualifying for a system which was demolished after the change of government. But we believe we have identified a clear gap in the market at present, and our people have the skills to fill it. Many buyers need to be better informed about a property before they buy. Around 80% of buyers believe their mortgage valuation is a survey, which, of course, it is not. As a result, one in four of all buyers end up having to spend over £2,500 on repairs to their home after moving in, in respect of problems that would have been identified in a condition report. Research in Which? magazine shows that when buyers did bother to get a survey, they achieved an average reduction in asking price of £2,000."

The RPSA believes it can carve out a role as our methods of buying and selling houses evolve in a digital age.

With a panel of 200 members covering England and Wales, the RPSA says its product

"meets the needs of conveyancers arranging a survey for clients."

Its Home Condition Survey (HCS) is a product devised by the Surveyors and Valuers Accreditation and the Building Research Establishment, and accredited surveyors who produce it are subjected to a quality assurance regime.

For a £150,000 home, a HCS costs £275; at £300,000 it costs £375; and at £600,000 it costs £600. All prices have VAT on top, and surveys can usually be compiled within 24 hours of an instruction. Of course, the move

will reawaken the debate which went on for years under Labour: can home inspectors match the expertise of surveyors who have spent a lifetime looking at homes and trying to find sources of potential trouble?

In terms of quality, Ockenden says the RPSA survey comes in somewhere between the existing homebuyer's report and the full surveyor's structural survey, although unlike the latter, it won't make full compensation for any work required when surveyors fail to find a serious problem.

The RPSA product, however, includes a £20,000 defects insurance policy, which should guard against most problems which emerge later.

Alan Milstein, who qualified as a home inspector in November 2006, is a member of RPSA. He says:

"I was a salesman early in my career, and then a partner in a company manufacturing goods in China and like other home inspectors, I came to this job with a fresh eye. Now I am an independent surveyor specialising in listed buildings and old houses."

John Gamble, based in Rushden, Northamptonshire, was halfway through his home inspector training when HIPs died.

"I had already spent around £11,000 on a course based in Manchester,"

"I was shocked because I was in my late thirties and hoped there might be enough work to get me through to retirement. My previous career included work as a gas service engineer, a City & Guilds course in plastering, and then property developing, so I have some feel for building. Since the scrapping of HIPs, I have been compiling Energy Performance Certificates and continued with training to do full structural surveys. I find survey demand partly relies upon word of mouth; when somebody is pleased with a report, they tell friends."

It may be purely coincidental, of course, but the Royal Institution of Chartered Surveyors (RICS) has launched a campaign to stress the value of its Condition Report. RICS

Information: Residential Property Surveyors Association has details of its Home Condition Survey at www.rpsa.org.uk, and individual enquiries can be emailed to info@rpsa.org.uk; Royal Institution of Chartered Surveyors (0870 333 1600 and www.rics.org)

research shows that a quarter of all buyers who fail to have a survey have to undertake unplanned building works after purchase. The average bill for these works, such as damp proofing or repairing a roof, tops £1,800.

The RICS says its Condition Report is simple and affordable. Designed for newer properties and conventional homes, it details urgent faults and gives advice for legal advisors. It does not provide a valuation, but sits alongside a mortgage valuation.

Besides the Condition Report, RICS also offers a HomeBuyer Report, which has all the features of the Condition Report, plus market valuation and insurance rebuild costs and advice on defects that may affect property value, and a full building survey.

The latter is generally seen as the most comprehensive assessment of defects, repair and maintenance options available, often essential for larger or older properties, or when major works are planned.

RICS spokesperson David Dalby says:

"In difficult economic times it pays to be prepared. By having a survey you'll be armed with information on the condition of the property which puts you in a stronger position to decide whether to proceed with the purchase, or negotiate a better deal."

Dalby says landlords keen to check the value of potential investments are boosting demand for surveys.

Buyers, of course, must make their own decision about the provider of their survey - if they bother to ask for one at all.

But estate agent Trevor Kent, a long-term opponent of HIPs, says:

"Building surveyors by their training and qualifications are pretty well equipped to say whether a home is worth buying or not. So far as home inspectors are concerned, I don't think their training is enough to equip them to inspect a building to the same degree as a qualified surveyor. Remember, HIPs were originally going to include a mini-survey produced by the home inspector, until the Government acknowledged this could open a can of worms, and subsequently dropped the idea."

award winning garden design & construction

**ORNAMENTAL
TREES & SHRUBS**

**PLANTING OF THE
HIGHEST QUALITY**

**NATURAL STONE
PAVING**

ARTIFICIAL GRASS

- ✓ Bespoke garden design & creation
- ✓ CAD drawings, build & planting
- ✓ View landscaping displays at Redcliffe Garden Centre, Bashley Rd, New Milton BH25 5RY
- ✓ Friendly & professional teams
- ✓ A complete, award winning service

**Contact us
for a FREE
consultation
today!**

Find examples of our award winning gardens online

01425 614210

www.redcliffegardeners.co.uk

Redcliffe
Landscape Gardeners

RIBA

Chartered Practice

WILLIAMS LESTER

AWARD WINNING ARCHITECTS

ARCHITECTURE INTERIORS PLANNING CONSERVATION

2 PULLMAN WAY RINGWOOD HAMPSHIRE BH24 1EX t: 01425 485234 e: mail@williamslester.com w: www.williamslester.com

COZY STOVES

We can visit you at home - a unique service!

**NEW
SHOWROOM
NOW OPEN**
179 New Road, West Parley
Ferndown, Dorset
BH22 8ED

- We supply and install a wide range of stoves
Brosley, Wilson Bailey/Fireline Eva Evergreen and
Gallery collections etc
- From woodburning, multifuel and electric, we can supply them all
- Styles to suit all tastes
- We can supply flues, cowls and accessories
- We design and build complete fireplaces
- Complete stove and flue installations
- HETAS passed with Distinction
- HETAS Registered Engineer

Cozy Stoves - Your Mobile Stove Shop

Tel: 01202 573084 or Mob: 07860 734724

www.cozystoves.co.uk

Ferndown based. We accept all major credit cards

FREE*

Twin-Tec S3
Non electric **Water Softener**

With every kitchen purchased before 31st October 2011
and fitted before 31st January 2012

The Benefits of Softer Water

- Totally eradicates Limescale
- Prolongs the life of water based appliances
- Cuts down the use of harsh cleaning products
- Descales pipes and appliances
- Reduces heating bills
- 10 Year Manufacturer Warranty

RRP
£1,400
fitted
by Southern Softflow

At John Brown's Garden Centre
Ringwood Road, Three Legged Cross
Dorset BH21 6RD
T: 01202 828008
www.centralkitchens.co.uk

Celebrating 15 years of excellence

↑
← Central Kitchens →
↓

The heart of your home

YOU CAN'T AFFORD TO MISS THIS **FANTASTIC** OPPORTUNITY

GARAGE DOOR SCRAPPAGE SCHEME

Back by popular demand.

Don't miss this opportunity to receive **£200** back for your old garage door. Not only that, there are no fitting charges to pay for your new door.

We have got approval from our manufacturer Novoferm to give you, the customer this fantastic opportunity when buying a new door from their extensive range. We will even give you **£250** back if you have an automatic operator as well.

All our doors are steel framed, fully painted and hold a 10 year anti-corrosion guarantee. Novoferm is the only manufacturer to offer the **Vivoport** operator, which is fully integrated to the door as seen above.

Includes double door scrappage at **£400**

TYPICAL EXAMPLES OF THIS OFFER ARE:

7" x 6'6" Naseby Door in white: Retail Price
Less Scrappage discount

Total to Pay

£515.00

-£200

£315.00

7" x 6'6" Guilsborough Door in white with Vivoport Operator
Less Scrappage discount

Total to Pay

£1058.00

-£250

£808.00

DON'T FORGET TO ASK ABOUT OUR OTHER OFFERS

FREE AUTOMATION WITH A NEW DOOR PURCHASE

FANTASTICALLY PRICED AUTOMATION FOR YOUR EXISTING DOOR

All prices are subject to VAT @ 20%

For a **FREE** no obligation quotation call

Tel: 01202 893858 | Mob: 07595 219328

www.hitechgarages.co.uk

we overlook nothing... but the water

RESIDENTIAL PROPERTIES

MORICONIUM QUAY | £435,000

3 bedrooms | 1st floor apartment | Spacious living room | Balcony with lovely views | Lift | Parking + visitors parking

MORICONIUM QUAY | £489,950

2 bedrooms | Second floor apartment | Balcony with lovely views | Lift | Parking + visitors parking | 12 metre marina berth

MORICONIUM QUAY | £499,950

Garden apartment | Harbour views | 2 bedrooms | Parking + visitors parking | Garage | 9 metre berth

MORICONIUM QUAY | £499,950

2 bedroom apartment | Balcony with westerly views | Spacious apartment | Lift | Parking + visitors parking | 8 metre berth

MORICONIUM QUAY | £599,950

Spacious garden apartment | 2 bedrooms | 30 ft living room | Separate dining area | Garage + 2 parking spaces | 10 metre berth

MORICONIUM QUAY | £699,950

Over 1,800 sq ft to include the balcony | 3 bedrooms | Separate dining area | Lift | Garage + 2 parking spaces | 12 metre berth

MORICONIUM QUAY | £895,000

Town House | 4/5 bedrooms | Garden | Garage | Parking + Visitors parking | 13 Metre Berth

MORICONIUM QUAY

WATERSIDE LIFESTYLE APARTMENTS

**TO BOOK A GENERAL TOUR of MORICONIUM QUAY AND VIEW PROPERTIES FOR SALE
PLEASE CONTACT WATERSIDE PROPERTIES on 01202 330 555 or email poole@watersideproperties.com
MORICONIUM QUAY IS AN EXCLUSIVE GATED MARINA VILLAGE ON THE SHORES OF POOLE HARBOUR**

Marina apartments with berths, lovely views and communal gardens.
Some apartment have garages and there is visitors parking available.

DOLPHIN QUAYS | £945,000

Penthouse | 3 bedrooms | Large roof terrace | Mezzanine floor | Stunning views | 2 Parking spaces

DOLPHIN QUAYS | £625,000

3 bedrooms | 2nd floor | Stunning views | 3 balconies | Dual aspect | 2 parking spaces

AQUA - LIFEBOAT QUAY | £599,950

Penthouse | 2 bedrooms | Extensive roof terraces | Feature Ceiling | Stunning views | 2 parking spaces

AQUA - LIFEBOAT QUAY | £575,000

Penthouse | 2/3 bedrooms | Triple aspect terraces | Spacious living area | Stunning water views | 2 parking spaces garaged area

HARBOUR REACH | £429,000

Penthouse | 3 bedrooms | Large roof terrace | Further balcony | Stunning water views | 2 parking spaces garaged area

COBBS QUAY | £325,000

Detached, 3 bedrooms | Views over inner harbour | Front & Rear Gardens | Conservatory | Garage | Parking space

HARBOUR REACH | £275,000

2 bedrooms | Front line apartment | Balcony | Stunning harbour views | Popular development | 2 parking spaces garaged area

OLD TOWN POOLE | £210,000

Character apartment | Views over the old town | 2 bedrooms | Roof Terrace | Gated | Parking space

imaginative

DESIGN

beautifully

and

www.hiprojects.co.uk

Making your home
improvement
dreams a reality

HAULSED DABLY priced

From property refurbishment to contemporary remodeling, we make our clients' dreams a reality.

We specialize in affordable home improvements that combine creative design and skilled craftsmanship with meticulous attention to detail and a commitment to total customer care.

To discuss how we may help you to turn your ideas into the home you've always wanted, please call or email us.

Harbour Innovations Ltd

T: +44 (0)1202 741204

F: +44 (0)1202 741284

M: +44 (0)7774 759576
+44 (0)7980 564494

info@hiprojects.co.uk

Hamworthy

From £199,950

Contact Cliff Hall 07816662699

Presenting 'Foxgloves' an attractive development of 7 beautifully crafted 2 and 3 bedroom homes · Completion Summer 2011 · Kitchens with integrated appliances · Master bedrooms with en suites · Family bathroom · Turfed rear gardens with patio areas · Block paved individual driveways · Garaging to selected properties

Lower Parkstone

Price Guide £227,500

Contact Cliff Hall 07816662699

An immaculate recently refurbished Victorian mid-terrace home · Modern kitchen with integrated appliances · Light and airy living / dining room · Master bedroom with luxury fitted wardrobes · 2 further single bedrooms · Family bathroom · An impressive 80' south facing rear garden.

Lilliput

Price Guide £339,950

Contact Cliff Hall 07816662699

A beautifully presented spacious neo Georgian town house situated within a quiet cul-de-sac location · Offering light and airy reception rooms · Country style kitchen with integrated appliances · 3 bedrooms with built in wardrobes · Family bathroom · Set within immaculate gardens · Allocated garage within a separate block

Ashley Cross

Price £230,000

Contact Cliff Hall 07816662699

Superb development opportunity with planning permission approved to convert two offices in two 2 bedroom apartments extending to approximately 78m² and 58m² · Enjoying a pleasant outlook situated directly opposite 'The Green' · Enjoying a wealth of original features · The finished apartments will appeal to both first time buyers and investment purchasers alike.

Lower Parkstone

Price £330,000

Contact Cliff Hall 07816662699

Attractive modern family home enjoying a pleasant outlook over the local croquet lawns and tennis courts · Beautifully presented over three levels · Open plan living / dining / conservatory · 4 double bedrooms · 2 bath / shower rooms · Courtyard garden · Single garage and off road parking

Lilliput

Price £599,950

Contact Cliff Hall 07816662699

A modern detached chalet bungalow · Within the catchment area of Lilliput First School · Generous living / dining room · Contemporary kitchen / breakfast room with integrated appliances · 3 double bedrooms · 2 bath / shower rooms · Low maintenance gardens · Integral single garage and off road parking

• EMB • ELECTRICS

**Available 24
hours for all your
electrical needs
Certificates
issued, NICEIC
registered.**

Call Now for a friendly,
reliable service on:

**02380 685654
or 07883 292159**

Email: embelectrics10@gmail.com

Three B Design
Bespoke Interiors

Interior Design - Soft Furnishings - Home Styling

Tel: 01202 427527 - e: enquiries@threebdesign.co.uk - www.threebdesign.co.uk

Studio: 6 Southwood Avenue, Southbourne, Bournemouth, Dorset, BH6 3QA

INSIGNIA
Blinds...

**PREMIER BLINDS & SERVICE
WITHOUT THE PREMIUM PRICE!**

INTU
BUY 1, GET 1 FREE

Great range of styles
& colours. Available as
Venetian, Roller or Pleated

COVER YOUR
CONSERVATORY FROM

£49

PER WINDOW
(Subject to survey)

**Any 2 Vertical
Blinds for £99**

(2.0m width and 2.0m drop on this offer) 89mm louvres and
quality track • Great choice of styles and colours • Any size of
blind manufactured • Price includes VAT and fitting

**WOOD VENETIANS
UP TO 50% OFF
& FREE FITTING**

QUALITY & SERVICE BEYOND YOUR EXPECTATIONS

All our products are tailor made to your exact requirements
We come to you without obligation

Visit our showroom opposite Homebase & John Lewis
7 Ashley Rd, Branksome, Dorset, BH14 9BS

01202 741671

www.insigniablinds.co.uk

Proud members of

Checkatrade.com
Where reputation matters

Over 60
different worktop
colours available

I thought I needed
a new kitchen until
I discovered...

the worktop that
fits on top!

NEW Replacement Door Service now available

Book a FREE home consultation with our interior designer and we'll show you how easy it is to transform your kitchen.

Call now 01590 673 134.

At Granite Transformations we offer a complete package for updating your work surface and appliances. Fitting a new worktop is fast and effective with each top custom made to fit your exact requirements. There is no need to remove old surfaces, we fit directly over your existing surface. We guarantee complete peace of mind from start to finish. Let us show you how we can transform your kitchen with our simply superior surfaces.

Showroom open: Mon-Fri 9.30am-5pm Sat 9.00am-3.00pm
13/14 St. Thomas Street, Lymington, Hampshire, SO41 9NA
www.granitetransformations/lymington

Granite Transformations manufacture and install Granite, Stone, Quartz and Glass worktops

GET AWAY FROM IT ALL

Now's the time many of us (certainly those with families) jet of to somewhere fancy for the annual holiday. Trips away from home are essential for wellbeing. As we dig into the best place to pay a visit, we catch up with celebrities including Michael Caine, Joanna Lumley, Diarmuid Gavin and host of other famous faces who reveal their favourite summer getaway destinations.

Sir Michael Caine, 78, has a home in Chelsea, a winter apartment in South Beach, Miami, but his heart belongs to France.

"The south of France is my favourite holiday spot. I love the French Riviera, the people, the climate and the food. Most of my friends have places there, so I get free housing and no hotel bills!

"I first went to the south of France (in the Sixties) when Peter Ustinov lent my friend Terence Stamp his yacht and house in the hills behind Cannes as a present for starring in Peter's movie *Billy Budd*, and Terry took me along for the ride.

"I had never had a holiday in a sunny place before. I hadn't learned the lesson that every fair-skinned person should know by heart, and I rushed out on to the beach at Cannes on the first day and fell asleep.

"By the time I woke up, I was lobster-red and practically a burns victim. I stayed in bed over the next few days and was tended to by the housekeeper at the villa who rubbed me all over with tomatoes. It's not as sexy as it sounds! My skin was so hot it smelled as if she was frying them."

Michael Caine's autobiography *The Elephant To Hollywood* is published in paperback by Hodder & Stoughton, priced £7.99. Available now.

Actress Gaynor Faye, 39, who found fame in *Coronation Street* as troubled mother Judy Mallett and is currently touring in the stage production of *Corrie!*, says:

"I bought a villa in Spain seven years ago and I love going there with my kids, Oliver, 10, and Lily, six.

"It's equipped with everything we need so it feels just like going home and we hardly need to pack anything to take which means all the stress of going away is removed.

"The house is high up in the mountains - don't laugh, I worry about tsunamis! It has a breathtaking panoramic view of the Sierra Nevada, the Rio grande and the ocean.

"It's near the Costa Tropical, around 40 mins from Granada, and we can go skiing in the morning and have a picnic on beach in evening.

"The Spanish are very family orientated, down to earth and so friendly that I really relax and return feeling rejuvenated."

Actress and TV presenter Joanna Lumley, 65, is married to conductor Stephen Barlow.

"I have to admit we hardly ever have time for holidays because we're always working. I'm lucky, though, at the moment I'm in Greece making a documentary, and a few years ago I was in Africa, so I'm often in lovely places.

"We live in London but when we can we escape for a few days to our house near the village of Penpont in southern Scotland.

"Occasionally, when Stephen's been conducting somewhere abroad, we'll take a couple of days driving back through Europe which is a spontaneous break - we don't book hotels so we can make that lovely random choice of thinking, 'Shall we take this road and just see where it goes?'"

Property expert Phil Spencer, 41, presenter of *Channel 4's Relocation*, found his ideal holiday spot in Cornwall.

"Last year, my wife Fiona and I went to Polzeath, Cornwall, for the first time for a family holiday and it was spectacular - stunning beaches and we got sunshine!

"It really made me realise that you don't have to go through all the hassle and expense of flying abroad - you can have a brilliant break here.

"We stayed in a house right on the beach. We had wetsuits and went surfing, built sandcastles and did all the traditional seaside things you do. We looked for crabs, played in rock pools, and my sons Jake and Ben were happy and active, which is a recipe for the adults feeling happy and content too!"

How To Buy Your First Home (And How To Sell It Too) by Phil Spencer is published in paperback by Vermilion, priced £9.99. Available now

Irish garden designer Diarmuid Gavin, 47, finds inspiration in the gardens of New York.

"I love the whole buzz of the city. In New York you know whatever you want will be there, and you get a little bit of every style of architecture, so it's inspiring and vibrant at the same time. There's a great sense of freedom and people doing their own thing.

"I love going there just to walk around, looking at the way they use spaces for interesting gardens. They have that talent for making any space work for them."

Journalist and TV presenter Fiona Phillips, 50, reveals her perfect sanctuary is the Isle of Mull.

"I love the Isle of Mull in Scotland. There are hardly any people, and those that do go there are a world away from the types you get at expensive luxury resorts.

"They're normal people with no make-up, which suits me as I hate make-up and only bother with all that when I'm working!

"My mind opens up when I get into that landscape with hills, mountains, and beautiful lakes - and the children love it too. It's so relaxed and casual; it's all about the surroundings and the wildlife. There are dolphins, basking sharks, golden eagles - it's just a never-ending display of nature.

"It's the complete opposite of city life, and there's big, glorious, deserted sandy beaches. You get a real sense of an old-fashioned childhood being possible there."

Before I Forget by Fiona Phillips is published in paperback by Arrow, priced £7.99. Available now.

Southwold pier, Suffolk

Architect George Clarke, & TV presenter of programmes *Build A New Home* and *Channel 4's Restoration Man*, loves California.

"My wife Catriona and I took a road trip there with the children, aged four, six and eight. We went to Santa Monica beach, on to the desert which looks like something out of *Star Wars*, and then north to the stunning woodland, and headed further north into Napa Valley which is the wine-making area.

"It was such an ever-changing landscape and as an architect I loved the contemporary 1960s-built architecture. The whole area inspires me, interests me and is wonderfully family-friendly."

George Clarke's Home Bible is published in hardback by W&N, priced £30. Available now.

Best-selling author Joanna Trollope, 67, finds inspiration in the sea and skies of Suffolk.

"I was brought up in the Cotswolds, which has deep valleys and high hills and wonderful little stone villages, but the sky's kind of smaller.

"In East Anglia, everything's ironed out and enormous - that extraordinary huge sea and sky, wonderful walking and lovely, fantastic seafood.

"I have close friends in Suffolk with whom I stay from time to time, and I recall having wonderful childhood holidays there.

"I remember it being quite cold, but then all our holidays at that time were cold.

"I'd recommend Southwold for the wonderful church, fantastic bookshop and fantastic array of beach huts, which are really pretty."

Daughters-in-Law by Joanna Trollope is published in hardback by Doubleday, priced £18.99.

Beating bingo wings in preparation for sleeveless dresses and swimwear can be a time-consuming chore.

Hannah Collisson tests a state-of-the-art vibrating dumbbell, which promises to maximise a workout without strain.

What is it?

The BodyVib Vibration Dumbbell uses similar technology to vibrating power plates, seen in many gyms, while retaining the look of a traditional dumbbell.

It comes in three weights (1.5kg, 2.8kg, and 4.6kg), and starts vibrating as soon as it is picked up, and claims to speed muscle-building, improve co-ordination and skin tone.

What's it like?

The dumbbells appear normal apart from an "on" button. The vibration apparently forces the muscle to relax and contract several times a second, for a more effective workout without having to put in any more effort.

Initially the sensation feels odd, but turns out to be effective.

Even though they're not heavy, you can

feel the upper body muscles really being put to work, or rediscovered in my case!

They take some getting used to as the vibrations can be distracting, but after settling into a rhythm, it feels just like any other workout.

Alone, it may not be enough to transform the physique, but supplementing your regular workout with BodyVib could help you to tone up and stay trim.

BodyVib could be ideal for those out of shape or recovering from an injury, or those who want to ease gently back into an exercise routine.

Ideally, find a fitness centre which offers them as their price could make you feel weak at the knees!

The BodyVib Vibration Dumbbell is £676 for a 1.5kg weight; £720 for a 2.8kg weight; and £820 for a 4.6kg weight. (Set includes manual and training DVD). It is available from Faster Global Personal Training, 219 Baker Street, NW1 6XL. BodyVib is also available at selected fitness studios nationwide. For more information, visit www.fasterglobal.com/home and www.bodyvib.co.uk

ASHLEY CROSS

£324,950

A well presented 3 bedroom 2 reception room semi detached Victorian home situated in ashley cross within the favoured school catchment areas. Benefitting from off road parking to rear; utility room, downstairs cloakroom, modern bathroom, luxury kitchen with integrated appliances, double glazing, central heating. REF: BFL3524

HARBOUR VIEWS

£675,000

A substantial 3/4 bedroom 2 reception room detached family home situated in the favoured Lilliput first school catchment area offering panoramic harbour views. 3 Story accommodation with 4th bedroom on 2nd floor; en suite to master bedroom. 1st floor bathroom, ground floor shower room, garage and driveway, secluded rear garden with south easterly aspect.

SOUTH OF ASHLEY ROAD

£175,000

A fine example of a two bedroom two reception, character terrace property situated on the south side of Ashley Road. Courthill and Baden Powell school catchment areas, large family bathroom, courtyard garden, off road parking, popular location. Internal viewing is highly recommended. REF: BFL3516

ASHLEY CROSS

£284,950

A unique two/three bedroom late 1800's cottage having been modernized and refurbished yet boasting many original features. Located within minutes walk of Ashley Cross. Gas fired central heating, part double glazing, cottage style garden. No forward chain. REF: BFL3515

SOUGHT AFTER ROAD

£469,950

A 4 double bedroom 2 reception room detached family house located in one of Lower Parkstones most prestigious & established roads within walking distance of Ashley Cross, secluded and beautifully maintained gardens, downstairs cloakroom, UPVC surround double glazing, gas fired central heating, garage & car port. Viewing comes highly recommended.

LOWER PARKSTONE

£309,000

A stylish two double bedroom, two bathroom ground floor luxury apartment in the heart of Lower Parkstone. Good sized accommodation, ensuite to master bedroom, luxury 25'5 x 22'8 open plan kitchen/lounge/diner; 22' x 16' sun terrace offering seasonal views, contemporary bathroom suites, ample storage, & off road parking space. Shared freehold. REF: BFL3509

PARKSTONE PROJECT

£204,950

A three bedroom detached bungalow with garage in need of modernisation and updating. Benefitting from a large plot of front, side and rear gardens. Ideal DIY project, investment or family home, scope for improvement, UPVC double glazing, curved bay windows to most rooms. Popular residential area, close to Branksome Recreation Grounds. No forward chain.

LOWER PARKSTONE

£485,000

A character four bedroom two bathroom detached family house located in a quiet and established cul-de-sac. The property benefits from a south facing rear garden. Study or dressing room, cloakroom, conservatory, modern kitchen/breakfast room, en suite bathroom, 75ft level rear garden, potential for loft conversion. REF: BFL3407

ACE RECLAMATION

**RAILWAY
SLEEPERS
FROM ONLY
£12**
—
**OAK
BARRELS
FROM £39**

Turning by Golden acres, Pine View, Barrack Road, West Parley, Hurn, Dorset BH22 8UB
OPEN MON-FRI 9-4.30 SAT 9-2

01202 579222
www.acereclamation.com

CAST BENCHES ♦ UNIQUE STATUES ♦ FLAGSTONES ♦ FIREPLACES ♦ DOORS ♦ WOODBURNERS
OAK BEAMS ♦ CHIMNEY POTS ♦ STAINED GLASS ♦ BRICKS ♦ TILES ♦ TIMBER
PERIOD BATHWARE ♦ FLOORBOARDS ♦ AND LOTS MORE

Treasured,

your possessions surrounding
your lifestyle. Who understands
what you treasure?

We do.

**High value home insurance. Call 01202 764322 for a quote or pop into the office
to talk to the Bournemouth team at NFU Mutual Office, 16 Landseer Road,
Westbourne, Bournemouth BH4 9EH**

Agent of The National Farmers Union Mutual Insurance Society Limited.

NFU Mutual

We do right by you

DIMENSIONS

Property Sales & Lettings

RESIDENTIAL SALES ■ NEW HOMES CONSULTANCY
RESIDENTIAL LETTINGS ■ HOLIDAY LETTINGS

www.dimensionsholidaylets.com

www.dimensionsps.com

SOUTHBOURNE

Situated within walking distance of all amenities including the sandy beach at Southbourne. This beautiful bright spacious two bedroom duplex penthouse set on two levels with two double bedrooms, ensuite to master bedroom fully fitted kitchen/breakfast room, integrated dishwasher and fridge/freezer, parking, double glazing and gas central heating. Video phone entry system.

£187,500 OFFERS INVITED

TRY AN
OFFER

SEA ROAD, BOSCOMBE

An Impressive Ground Floor two Bedroom Apartment with Beautiful Sea Views from the Patio Area. A Bright & Spacious West Facing Lounge Dining Room. Luxury Kitchen with all Appliances including Dishwasher, Washer-Dryer and Integrated Fridge. The Property also benefits from well stocked communal gardens and a garage.

£224,950 - Leasehold

THE LIGHTHOUSE WESTCLIFF

A spacious contemporary home situated close to Durlsey Chine, Bournemouth Town Centre and Westbourne. This spacious German designed and built Eco Friendly apartment has been thoughtfully designed to create a bright & Airy Home. Spacious Lounge, Fully Fitted Kitchen, Good Size Balcony, Floor to Ceiling Windows, Luxury Bathroom, Communal Gardens

£199,950 - LEASEHOLD

A RARE OPPORTUNITY TO BUY AN APARTMENT THIS CLOSE TO THE BEACH FOR AS LITTLE AS £204,950

If you are looking for a Main or Second Home
Where you can step straight onto the Beach.
Look no Further, Come and view the selection of
Apartments Dimensions have for Sale.

SOME WITH VIEWS OF THE SEA,
PURBECKS AND ISLE OF WIGHT

Contemporary fully fitted kitchens and bathrooms.

All with terraces or balconies

24 Hour concierge service, residents gym, secure
under ground parking, communal gardens
and picnic area

CCTV and door entry system

PRICES FROM £204,950 - £499,950

CALL NOW FOR AN
APPOINTMENT TO VIEW

SOUTHBOURNE

NEARING COMPLETION BRAND NEW
HOUSE/APARTMENTS FOR SALE

Set within walking distance of Southbourne

Beach and the Shopping centre

Luxury Fitted Kitchens and Bathrooms

10 Year Guarantee

Allocated Parking : Communal Gardens

Small Development :

Hurry Don't Miss Out

PRICES FROM £127,950

TRY AN
OFFER

PENNINGTON NEAR LYMINGTON

Last chance to purchase this Brand new property
Spacious Lounge, Well Equipped Spacious Kitchen/Breakfast Room,
Ensuite to the Master Bedroom, Cloakroom, Landscaped Garden

PRICED AT £214,950

01202 399345 enquiries@dimensionsps.com

Dimensions Property Sales, 38 Ashley Road, Boscombe, Bournemouth, BH1 4LJ

A FEW OF OUR FAVOURITE THINGS

A selection of some of the trendiest interior buys we found this month.

CURVE88

These bespoke stereo audio speakers just look outstanding. Enough said.

£1349.95, www.Bouf.com

BMW MINI COOPER S WIRELESS COMPUTER MOUSE (ASTRO BLACK)

This Astro Black, high quality, compact MINI Cooper S mouse with chrome style wheels and a union jack roof has been ergonomically designed for ease of comfort. The optical 800 dpi mouse has two buttons and a scroll wheel. Simply plug the USB receiver into your PC/ MAC or laptop port, press the ID button on the receiver and start using your mouse. - Features LED headlights and red rear tail lights which can be switched on/off - 2.4GHz auto sync mini receiver w/stowaway capability (nano receiver) - Officially licensed product - Desktop/laptop PC or MAC compatible Details: 1 Optical Mouse 1 USB receiver Requires 1 AA batteries (included with sale of product) Minimum system requirements: - Compatible with Windows 7, 98SE, ME, 2000, XP, VISTA and Mac OS X,

£34.99, www.caagis.com, 01708 620094

VW CAMPER VAN TENT

If you love music, mud and Mother Nature you're probably heading to a camp site at some point this summer. But why take shelter in some dull, conventional tent when you can recreate the Summer of Love in the hippie-tastic VW Camper Van Tent.

Officially licensed, this stunning four-man (or lady, natch) tent is a luxe, full-size replica of the iconic 1965 VW Camper Van synonymous with 60s counterculture. It's so evocative you can almost hear the Mamas and the Papas singing California Dreamin' every time you feast your eyes on its beautifully breadloaf-ish form. Indeed we half expected Mama Cass to tumble out when we first saw this groovy Vee-Dub. You'll be the envy of the campsite!

But there's more to this highly realistic pretend hippie/surfermobile than mere good looks. Just like its vehicular counterpart you can stand up inside – handy if you don't fancy crawling around on your hands and knees after a day at the main stage. What's more its fabric roof and sides are 3000mm and 1000mm respectively – mighty impressive, especially when you consider British Military spec is only 800mm (and we consider things like that quite a lot).

Factor in two zip-separated double-size rooms, allowing couples to sleep/knit yoghurt/spread the love in private, plus an outer that can be put up first to offer some shelter as you erect the other bits and bobs, and you're looking at the greatest thing to hit the world of boho living since... well, since the original VW Camper Van. All together now, 'If you're going to San Francisco, be sure to take your Vee-Dub Camper Tent...'

£299.99, www.firebox.com

Bringing beauty to the surface - at an affordable price

25mm SOLID surface worktops

Mistral worksurfaces are a range of pure 25mm thick solid surface worktops. Successfully combining the breathtaking looks of natural quartz and stone, with the practicality and creative freedom of acrylic-based solid surface material, Mistral delivers outstanding product value.

For your nearest displaying showroom contact

Tel. 01202 631007 | email sales@cobbros.co.uk
6 Allens Lane Poole BH16 5DA

Working in association with Wicksons

Tel: 01202 646964
www.mckinlays.co.uk

Residential Sales, Commercial Property & Lettings

SOUTHBOURNE £599,950

Edwardian family home 5 / 6 beds, 3 rec, modern kitchen, en-suite, family bath, gf cloak, parking & garage. Large rear garden.

SOUTHBOURNE £145,000

Spacious first floor flat with modern fitted kitchen & bathroom, large double bedroom, balcony & garage. Share Of Freehold. NO CHAIN. Close to shops & cliff top.

RETIREMENT FLAT £84,000

Very well presented one double bedroom first floor flat with all the benefits of McCarthy & Stone care. Viewing a must. Offers invited

KINGS PARK £154,950

A well presented, spacious, two double bed FFF with GARDEN & parking. GFCH & D/Glazing. Viewing a must.

SOUTHBOURNE £189,950

Very well presented unique freehold Garden flat mod open plan kitchen/ diner & living area GFCH, D/G, garden. Opposite Cliff Top

SPRINGBOURNE £94,950

One dbl bed spacious FFF mod kitchen & bath, lounge / diner D/glazing & GFCH. Shed & Small outside space.

SOUTHBOURNE £145,000

Exceptionally spacious 2 bed first floor flat, kitchen, 18' lounge / diner, garage & parking with share of freehold.

SOUTHBOURNE £320,000

4 bed det, lounge, d/room, kitchen, bathroom, GF cloak, original features, no chain, det garage, parking, well presented.

SOUTHBOURNE £179,950

Spacious two double bedroom upper ground floor flat, kitchen / diner, bath, sep WC, req's updating. Triple length garage. Share Of Freehold. No Chain close to cliff top.

KINGS PARK £275,000

4 Dbl bed det haouse, 3 receptions plus kitchen /diner, 2 bathrooms, d/g, gfch, parking.. garage.

‘ESCALADA’, CLIFF DRIVE

Currently under construction a prestigious luxury development of twelve spacious apartments built by local developer Bracken Developments. This exclusive development comprises eight 3 bedroom apartments and four 2 bedroom penthouses. The apartments are a stunning blend of contemporary and art deco style and are situated in a much unrivalled location, being just a short level walk to the local village of Canford Cliffs and just yards from the cliff top, with beautiful scenic walks through the chines to the golden sands of Canford Cliffs beach.

Prices from
£575,000 - £675,000
TWO ALREADY RESERVED

EAST CLIFF PENTHOUSE

Possibly the finest Penthouse apartment along the coast of Bournemouth with magnificent 180 degree views over the whole bay and having been beautifully designed internally by a top London firm, 4 beds, cinema room, 3 bathrooms, stunning f/f kitchen, laundry room, large living/dining room, superb large terrace

Price Guide | £1,850,000

TALBOT WOODS

A substantial chalet style property offering flexible & spacious accommodation on a deceptively large s/f plot with possible development potential STPP, set in the heart of Talbot Woods within close proximity of local shopping and within easy reach of Bournemouth town centre and pleasure gardens.

Price Guide | £675,000

TOWN CENTRE

An 8th floor, 3 bedroom apartment with two balconies and views towards Hengistbury Head and the Isle of Wight and back towards Poole Harbour. Sitting room, dining room, fitted kitchen, master bed with e/s bath, family shower room, secure u/g parking, share of freehold.

Price Guide | £309,950

LILLIPUT

A rare opportunity to acquire a detached house with A1 retail use, located in the popular Lilliput School catchment. Sitting room, dining room, kitchen with larger area, conservatory, 5 beds, study, large office area, store, garage.

Price Guide | £575,000

BRANKSOME PARK

A delightful and totally secluded original 5 bed coach house set on an elevated plot in the heart of Branksome Park. Recep hall, large kitchen/breakfast/dining rm, sitting rm, drawing rm, 5 beds, 2 baths, basement room currently being used as an office, secluded garden.

Price Guide | £1,250,000

WHITECLIFF

A charming and beautifully presented 3 bed Georgian style terraced house situated in a quiet cul-de-sac in the popular Copeland Drive development. Lounge, dining rm, kitchen, downstairs wc, 3 beds, family bthrm, garden, grge.

Price Guide | £329,950

BOURNEMOUTH
3-5 Yelverton Road,
Bournemouth,
Dorset, BH1 1DB

OPEN 7 DAYS A WEEK
Tel: 01202 557766
www.bournemouth-property.co.uk

SANDBANKS
34 Panorama Road,
Sandbanks,
Dorset, BH13 7RD

**SAVE UP TO 70%
OFF FAMOUS BRANDS**

BEDS - BEDS - BEDS

**HANDMADE
MATTRESSES
from only £399**

SUPER SAVERS

BEDMASTER GEMINI

SINGLE MATTRESSES from only £28.99

SINGLE DIVANS from only £54.99

DOUBLE MATTRESSES from only £41.99

DOUBLE DIVAN SETS from only £85.99

**Pocket
Latex**

**from only
£219**

**Miracoil
Memory**

**from only
£129**

**Pocket
Sprung**

**from only
£189**

**Memory
Support**

**from only
£179**

REPOSSESSED & BANKRUPT STOCK AT CRAZY PRICES!!

■ NO ORDERING ■ NO WAITING ■ NO RISK ■

**BIG BRAND NAMES AT
ROCK BOTTOM PRICES**

Visit our Website www.kaosfurniture.co.uk

436 Poole Road, Branksome, Poole BH12 1DF ☎ 01202 760005

DECORATIVE RESIN-BONDED FLOORING

*The natural look of gravel
without the mess*

*Slip resistant, flawless, seamless and
smooth finish*

*Gives the look of gravel
without the mess*

Can be laid over existing surfaces

*Looks great on driveways, pathways,
garden paths, patio areas, kitchens
and bathrooms conservatories, pools
and spa surrounds*

*A cheaper and modern alternative to
tiling producing seamless slip resistant
smooth surfaces*

*Many different colours and stone
affects available inc marble quality*

*With over 20 years experience
we can offer a **FREE** advise
and design service*

WE NOW DO FASCIAS

*For more information or a **FREE** quotation please call:*

Office: **01202 499270** Mob: **07773 040391** Free Phone: **0800 9556020**
www.colour-stone.co.uk

Stocks & Chairs

ANTIQUES

RAINFORESTS HAVE EVOLVED OVER MILLIONS OF YEARS

In 1950 Rain Forests covered 15% of the earth's land surface now they cover a mere 6%, the last remaining rainforests could be consumed in less than 40 years, 2 acres lost every second.

50,000 species are lost every year.

Rainforests are the 'lungs of our planet' as they recycle carbon dioxide into oxygen.

80% of our diet originated in the tropical rainforest.

Forget global warming, without rainforests we DIE!

WHY BUY MODERN | INVEST IN ANTIQUES

RELOCATION SALE NOW ON

Relocating to the top floor at Salisbury Antique Centre
94 Wilton Road, Salisbury, SP2 7JJ

Tel: 01722 410634

Visit our website: www.stocksandchairsantiques.com
10/11 Banks Chambers, Penn Hill Avenue, Parkstone, Poole, Dorset BH14 9NB.
Tel: 01202 718618 Mobile 07970010512

Want floors like these without the upset of traditional sanding?

Then call Mr Sandless® for...

The quick, dust-free, odourless and affordable way to refinish your real wood and laminate floors. We will have you back on your floors the same day!

We guarantee our finishes and will not be beaten on price compared to traditional sanding.

Commercial and Domestic. We're even Certified Green!

Call Mr Sandless® on 01202 692123 or 0800 043 5667
email: info@MrSandless.co.uk
or visit our website at www.MrSandless.co.uk

PETTENGELLS

ESTATE AGENTS

01425 629100

www.pettengells.co.uk

BARTON SEA FRONT

Superb character residence with amazing sea views. Five bedrooms, two bathrooms, three large reception rooms, large kitchen/breakfast room and two garages.

£699,950

BARTON ON SEA

Well presented, modern two bedroom with en suite first floor apartment in this private gated development, with lovely view towards Long Meadow and a short walk to the cliff top.

£219,950

NEW MILTON

Lovely modern four bedroom home in a good area and benefitting from a re-fitted family bathroom and en suite, fully double glazed and a conservatory.

£324,950

NEW MILTON

Impressive character four bedroom semi detached supremely spacious house with 36' living/dining room, 37' (max) kitchen/breakfast room, en suite and pleasant rear garden.

£275,000

BARTON ON SEA

Superbly presented four bedroom chalet bungalow with two bathrooms, an impressive fitted kitchen/breakfast room and pleasant rear garden.

£399,950

BARTON ON SEA

Delightful spacious four bedroom, two reception room character home with large south facing garden & features including modern en suite & a kitchen/breakfast room.

£569,500

MILFORD ON SEA

Impressive three bedroom bungalow, large garden, superb rural backdrop onto Studland Common and many features including 21' x 14' conservatory, modern kitchen and en suite

£475,000

BARTON ON SEA

Impressive two bedroom detached bungalow with garage and features including modern kitchen and bathroom. Pleasantly situated within walking distance of Barton cliff top.

£319,950

MITCHELLS

ESTATE AGENTS

Mitchells Estate Agents
Centenary Buildings
Old Milton Road
New Milton
BH25 6DT
Tel: 01425 616411

London • Canford Cliffs • Westbourne • Penn Hill • New Milton • Highcliffe • Southbourne

NEW MILTON
£127,500

A well presented ground floor two bedroom apartment, situated on this select development specifically designed for the under 35's.

New Milton • 01425 616411

NEW MILTON
£237,500

A bright and airy two bedroom Pennyfarthing built modern apartment situated in this convenient location just south of the high street.

New Milton • 01425 616411

BARTON ON SEA
£425,000

A detached three-bedroom two-reception room bungalow situated in this idyllic tree lined lane only a short walk to both long meadow and Barton Cliff top.

New Milton • 01425 616411

BARTON ON SEA
£439,950

A characterful three-bedroom detached family home situated in a quiet lane within Barton on Sea.

New Milton • 01425 616411

HORDLE
£315,000

An attractive three/four bedroom detached family house set on a good sized plot with excellent off road parking.

New Milton • 01425 616411

BARTON ON SEA
£149,950

A modern first floor one-bedroom apartment only a few yards walk of Barton on Sea Cliff top with passenger lift and garage.

New Milton • 01425 616411

NEW MILTON
£225,000

A detached two double bedroom bungalow situated in this convenient central location and in need of modernisation and refurbishment.

New Milton • 01425 616411

BARTON ON SEA
£345,000

An attractive three bedroom detached quality bungalow set on well-landscaped gardens in one of Barton on Sea's premier roads.

New Milton • 01425 616411

HORDLE
£350,000

A detached four double bedroom chalet style property set on a good sized mature and private plot.

New Milton • 01425 616411

BARTON ON SEA
£259,950

A detached two double bedroom bungalow set on a generous south-facing plot and is now in need of modernisation and refurbishment.

New Milton • 01425 616411

BERKELEYS

CHARTERED SURVEYORS · PROPERTY AGENTS

NEW BUILD

Canford Cliffs

A brand new spacious and contemporary detached house with stunning attention to detail built by local developers Aaron Homes in the heart of Canford Cliffs. Entrance hall, open plan kitchen/living area, utility, cloakroom, study, 4 bedrooms, 2 en-suites, family bath, garage. Now includes contemporary garden room/office with parking.

£975,000

NEW INSTRUCTION

Lower Parkstone

A well maintained detached house situated within a wide plot enjoying a delightful westerly aspect at the rear. The spacious accommodation comprises entrance hall, 29ft lounge, dining room, kitchen, utility, 4 bedrooms, en-suite and family bathroom, garage and large rear garden.

£765,000

NEW INSTRUCTION

Canford Cliffs

A very well presented detached residence in one of Canford Cliffs quieter roads. Entrance hall, lounge, dining room, kitchen/breakfast room, 4 bedrooms, en-suite & family bathroom, double garage and south facing rear gardens.

£775,000

NEW INSTRUCTION

Canford Cliffs

A modern townhouse situated in the heart of Canford Cliffs ideally located for the shops and award winning beaches. Entrance hall, cloakroom, kitchen/breakfast room, lounge/dining room, 3 bedrooms, 3 en-suites, garage and southerly facing garden.

£665,000

NEW INSTRUCTION

Canford Cliffs

A tastefully modernised and conveniently located second floor apartment offering spacious and well planned accommodation. Entrance hall, living room, dining room, kitchen/breakfast room, 2 bedrooms, en-suite & family bathroom, balcony & garage.

£315,000

*'Interlinking with over
600 offices nationally'*
Associated Park lane office
020 7079 1535

01202 708383
www.berkeleys.com

Open 7 days a week
Info@berkeleys.com

ONLY 2 SHOW APARTMENTS REMAIN!
Including a 3 bed penthouse with sea views...

Blue Waters

10 - 12 St. Catherines Road, Southbourne, BH6 4AA

- Close to Beaches, Hengistbury Head & local amenities
- Sea views & balconies
- Allocated parking
- Low Service Charges
- Ideal holiday home or investment

Also available:-

Investor packages with rental guarantees & full management service

• *Mortgage Assistance*

• *Deposit Schemes*

2 bed Apartment £229,950

3 bed Penthouse £379,950

SHOW HOMES OPEN SAT & SUN 11AM TO 3PM

OR FOR A VIEWING AT AN ALTERNATIVE TIME:

TEL: 01590 623000/email: sales@landmarkestates.co.uk

Investor of the month...

Professional Property Investors Mr and Mrs Fenn who are now on their 4th property acquisition from Landmark this year, received their investor of the month prize.

(Pictured right with Director of Landmark James Bradley and Martina Loxton Holiday Consultant at Churchfields Lettings, Charminster. Tel: 01202 779911)

It's been such a pleasure working with Landmark Estates, who have handled everything from solicitors and mortgages to buying furniture for the holiday lets, working in conjunction with Martina at Churchfields.

We have been achieving up to £770 per week on our holiday lets at Blue Waters, Southbourne (detailed left), we could not have wished for anything more. I can fully recommend Landmark and the professional advice and aftercare service we have received whilst building up our property portfolio.

(Chris Fenn)

If you are serious about investing in property, whether for renting or holiday lets, please contact Landmark Estates for our latest offers and packages.

Tel: 01590 623000

STOP PRESS!

Just released 5 three & four bed, newly refurbished maisonettes with parking in Southbourne... Ideal buy to let, £165,000 stc...3 already reserved!

CALL NOW ON: 01590 623000

115a to 123a Seabourne Road, Southbourne BH5 2HG

EXCITING NEW DEVELOPMENT!

Six luxury two bedroom apartments, close to the beach, with parking and communal garden. 13 Burtley Road, Southbourne, Dorset BH6 4AP

Available August 2011 - Early reservation incentives, call now for more info & a viewing!

Tel: 01590 623000 or email: sales@landmarkestates.co.uk

Landmark
ESTATES
www.landmarkestates.co.uk

PROTEK

- Commercial & Domestic
- Sales, Installation & Service
- CCTV
- Intruder & Fire Alarms
- Access Control & Door Entry
- RedCare & DualCom Monitoring
- SSAIB & Insurance Approved

Call Now for your Free Survey & Quotation

01202 717000 www.proteksecurity.co.uk

Protek House, Mellstock Road, Poole, Dorset BH15 3DN

Blackstone
Estate Agents

team
teamprop.co.uk

Bearwood - £89,950

A purpose built 1 bed ground floor flat at bearwood Upvc dg. Night store heating(nt). Lounge, mod kitchen & bathroom, parking Viewing advised.

Bear Cross - £157,950

A modern style 2 bed town house in popular cul de sac at bear cross with parking. Gas c/h(nt), upvc dg, lounge linked to dining area, Mod kitchen & bathroom, viewing a must !!

Bearwood - £189,950

Modern style 3 bed semi det family house with garage & ds wc. Good sized lounge/diner, modern kitchen & luxury bathroom. Gas c/h(nt), woodgrain upvc dg.

Bearwood - £229,950

Rare 3 bed 2 sep reception room det family house on the popular modern development at bearwood. Lounge. Dining room. Ds wc. Modern kitchen & bathroom. Upvc dg, gas ch(nt), garden with sun deck, Viewing advised.

Bear Cross - £272,950

3 Bedroom detached bungalow situated in this popular avenue with a large detached garage presently arranged as a 3 room annexe. Long lounge/diner, modern kitchen & luxury bathroom Upvc dg, gas ch(nt), viewing highly advised.

West Parley - £339,950

Viewing highly recommended. Luxury 3 bed 3 rec 2 bathroom detached chalet bungalow with feature gardens in this sought after area. Gas ch(nt), upvc dg, driveway and ample parking. View without delay !!!

1440B Wimborne Road, Kinson, Bournemouth | www.blackstoneestateagents.com | 01202 582222

A vibrant child's bedroom with a bright green accent wall and a window adorned with colorful triangular bunting. A grey hanging seat is suspended from the ceiling. A young boy in a green striped shirt stands on the left, reaching up towards a red and white soccer ball floating in the air. A young girl in a red shirt is peeking out from inside the hanging seat, smiling. In the background, a white storage unit holds various toys, including a green frog and a colorful abacus.

DON'T FORGET THE KIDS

With children growing up ever faster nowadays and interior design evolving at a similar speed, there is no longer any excuse to have a bland child's bedroom. They too love to express themselves and their personality and getting them involved in choosing pieces they like for their bedroom will really help to ensure they take care of it. Here we take a look at some of the great variety of choice for children's bedroom furniture.

WOODLAND OWL WALL CANVAS

These gorgeous new wall canvases incorporate your favourite Forwalls designs and will make a stylish addition to any room! Lightweight and stretched on an MDF frame, these canvases are really easy to hang and can be put up like any regular picture. Whether you choose to hang them individually or arrange them in a matching set, they compliment the range of wall stickers beautifully! Whether it's forest friends, whales or magical castles, Forwalls has a wall design to suit any little person's individual personality. Illustrate what they love and add colour and vibrance to any room. Size: 30cm x 30cm, £24.95, Peanut & Pip, www.peanutandpip.com, 01234 766094

PETIT PRINCE WHITE BED

A quintessentially French style bed that is both charming and pretty, with heavy detail on the top of the head and footboards. Intricately hand carved in mahogany and hand finished in subtly distressed French white to evoke gentle Louis elegance. Fits a standard UK single (3ft) mattress. Single: W131 x L201 x H185cm, £745, French Bedroom Company, www.frenchbedroomcompany.co.uk, 08456 448022

BIRD HOUSE WALL STICKERS

Easy to adhere and even easier to remove, these adhesive vinyl decals add colour, life and personality to any home. Made from high quality adhesive vinyl they can be easily removed without damaging your walls. Whether it's forest friends, whales or magical castles, Forwalls has a wall design to suit any little person's individual personality. Illustrate what they love and add colour and vibrance to any room. Pack consists of: 2 sheets with design approx 80cm in length (if assembled as shown), 4 x birds approx 20cm, 1 x bird house approx 25cm, 1 x branch approx 54cm long, £28.95, Peanut & Pip, www.peanutandpip.com, 01234 766094

RETRO BEDDING

Fabulous retro design from By Graziela featuring numbers, cheeky big billed ducks and retro owls it's a cult-classic! This single duvet set comes with a pillow case, duvet cover and is packaged in an extra small pillow case which you can use as a cushion cover! 100% cotton percale. Single Size: 135/200 cm. Pillowcase: 50/70 cm. Beautifully packaged in matching cushion cover, £54, hunkydoryhome, www.hunkydoryhome.co.uk, 0191 6454004

TEMPO RAISED CHILDRENS BED

A strong and simple raised bed in a fresh white finish, offering valuable storage space and exciting playtime potential. Going up in the world releases lots of valuable space for play or storage and the Tempo raised bed is a great space saving, sleeping option. Tempo's strong, yet simple styling ensures it will suit a variety of decors and as well as being a good place to sleep, it can be great fun too. Why not turn the area underneath the bed into an exciting place to hang out and play by adding a fun canopy? From a practical point of view the ladder can be fixed at either end of the bed to suit your room layout and has wide treads to protect little feet. The Tempo Raised Bed is also available in Natural and Walnut finishes, photos and cut outs available, £359, Izziwotnot, www.izziwotnot.com

FLAUNT SHELF DISPLAYS

Show off your style and showcase all the things you love to look at. But what about that ugly gift from Aunt Mildred or those tacky keepsakes from your mother-in-law? Now you have a chic place to display them when you have to. Flaunt 3 contains three shelves of varied sizes Flaunt 6 contains six shelves of varied sizes, Durable powder coated steel, Easy wall-mounting, hardware included, Flaunt 3 £19.99 Flaunt 6 £29.99 Boon UK, www.boonuk.co.uk, 0845 618 5954

BUTTERFLY CANDY BED

This has to be every little girl's dream, to wake with a vision of beautiful butterflies floating around her bedroom. We have used a gorgeous Harlequin fabric, with double piping to complete this fabulous look. Your little darlings will think you are the best yummy mummy and daddy around if you choose this as her bed. This also comes in blue and stone colour butterflies on request. Sweetpea & Willow, www.sweetpeaandwillow.com, 0845 257 2627

EMBRACE COFFEE TABLE/CHILD'S DESK

The Embrace table is an award winning piece of furniture by John Green. Embrace was originally designed when John was a student. The original brief was set to design a modern take on the Isokon Penguin Donkey, that was within 10% of the originals dimensions. The outcome was "embrace" an award winning piece of furniture, designed to store modern media such as DVD's, CD's and Magazines. This smart piece of furniture naturally forms two low modern tables that are then 'embraced' together in order to form a storage unit / magazine rack / occasional table. The flowing curves are produced by laminating plywood, which is then skillfully veneered. Laminating consists of bonding together many layers in order to produce one solid shape. Embrace is available in a variety of materials and finishes. Embrace is proudly handmade in the UK. Each unit is signed numbered and stamped upon completion. Awards: - CSD (Chartered Society of Designers) Award for Product Design - Winner - 2007/2008. - Northern Designers Product Design awards - Finalist - 2008 - Design Show Liverpool - Student awards - Finalist - 2008 - Homes & Gardens Classic Design Awards - Runner-Up - 2010 H.375 W.850 D.350, £285, Shop On Your Doorstep, www.shopyourdoorstep.com, 01843808061

lifestyle FLOORS

lifestyle FLOORS

lifestyle FLOORS

lifestyle FLOORS

lifestyle FLOORS

lifestyle FLOORS

rainbow
carpets & flooring
simply beautiful floors...

**We will beat any written quotation
from local retailers**

Head office, Warehouse & Karndean Design Studio
Unit 1, Nuffield Trade Centre
11-17 Nuffield, Poole BH17 0UF
e: info@rainbowcarpets.uk.com
t: **01202 686800**

Karndean Design Studio
83 Victoria Road
Ferndown, Dorset BH22 9HU
e: ferndown@rainbowcarpets.uk.com
t: **01202 877625**

Get closer to nature with Karndean

Capture the beauty of nature with Art Select in your home with realistic wood tones, textures and grains.

*simply
beautiful
floors*

Karndean Art Select Woods collection available from
Rainbow Carpets and Flooring, your local Karndean specialist:

RAINBOW CARPETS AND FLOORING

Unit 1 Nuffield Trade Centre, 11-17 Nuffield Road, Poole, Dorset BH17 0UF
Tel: 01202 686800

RAINBOW KARND EAN DESIGN STUDIO

83 Victoria Road, Ferndown, Dorset BH22 9HU
Tel: 01202 877625

www.rainbowcarpets.uk.com

rainbow
carpets & flooring

SOLE
AGENTS

MOORDOWN £365,000

- Immaculately presented family home
- Extended and updated to a high standard
- Spacious ground floor incl. 27' lounge
- Family/dining room + sitting room
- 4 bedrooms (1 ensuite) + lg bathroom
- Level rear garden with raised deck
- Side access to parking space at rear

SOLE
AGENTS

QUEENS PARK £499,950

- Super stylish 4/5 bedroom home
- Designed to take full advantage of its sunny southerly rear aspect
- Open plan Living room/Kitchen with trifold doors and large window
- 4 bedrooms in main property, Bedroom 1 having walk-in wardrobe and en suite
- Garden Studio/Bedroom 5 + shower

RICHMOND PARK AVE £575,950

- Lots of space to spread out
- Ideal for large or extended family
- 5/6 bedroom character home
- Lovely 33' long lounge/dining room
- Cottage style kitchen with Aga
- Large south facing rear garden
- Popular road between Queens Park
- Golf course and Charminster Rd

SOLE AGENTS

CHARMINSTER ROAD £132,500

- Great investment potential
- Spacious 2 bedroom first floor flat
- Convenient location on corner of Queens Park Ave & Charminster Rd
- Offered with vacant possession – ideal for rental income
- Allocated car port and well maintained Communal gardens
- Cash buyers only due to short lease

NEW INSTRUCTION

SOLE AGENTS

Connells

Branksome £230,000

- Well Presented Throughout
- Attractive Landscaped Rear Garden
- Three Bedrooms
- Vendor Suited
- Cul-de-sac Location

Call Bournemouth on 01202 555345

Boscombe Spa £170,000

- Two Bedrooms
- Amazing Sea Views
- Prestigious Listed Building
- Perfect Holiday Home
- Walking Distance To Surf Reef

Call Bournemouth on 01202 555345

Poole Guide Price £199,950

- First Floor Flat With Direct Access onto Coy Pond
- Two Double Bedrooms
- Luxury Fitted En-suite and Bathroom
- Off Road Parking, 120 Year Lease

Call Bournemouth on 01202 555345

Bournemouth From £200,000

- Choice Of Three Apartment
- En-Suite to Master Bedroom
- Two Double Bedrooms
- Allocated Off Road Parking
- Visitor Parking

Call Bournemouth on 01202 555345

Christchurch £99,950

- First Floor Flat
- 2 Bedrooms
- Balcony
- Town Centre Location
- Close To Mainline Railway & Bus Routes

Call Christchurch on 01202 483344

Christchurch From £139,950

- Brand New Development Of 6 Properties
- Houses & Flats
- 1 Bedroom
- Private Patio & Allocated Parking
- Fully Fitted Kitchen

Call Christchurch on 01202 483344

Christchurch £149,950

- Well Presented Apartment
- 2 Double Bedrooms
- 19 Ft Lounge
- Balcony, Underground Parking
- Share Of Freehold

Call Christchurch on 01202 483344

Christchurch £309,950

- Beautifully Presented Property
- 2 Double Bedrooms
- Two Reception Rooms
- Conservatory, Cloakroom
- Garage

Call Christchurch on 01202 483344

St Leonards £475,000

- Spacious and Versatile Detached Residence
- Four/Five Bedrooms, Two Ensuites
- Two Reception Rooms, Utility
- Enclosed All Weather Swimming Pool
- Must Be Viewed To Fully Appreciate

Call Ringwood on 01425 472311

Ringwood £260,000

- Detached House With No Forward Chain
- Three Bedrooms
- Reception Room & Conservatory
- Converted Garage and Driveway Parking
- Potential To Extend Stpp

Call Ringwood on 01425 472311

Bransgore £254,950

- Semi-Detached Residence
- Versatile Accommodation In Popular Location
- Five Bedrooms, Ensuite Shower Room
- Conservatory
- Popular Village Location

Call Ringwood on 01425 472311

Ringwood £130,000

- Ideal FTB or Potential Investment Opportunity
- One Bedroom First Floor Flat
- Set On The Outskirts Of Ringwood
- Communal Garden & Parking
- Economy 7 Heating & Double Glazing

Call Ringwood on 01425 472311

West Parley £699,950

- Beautifully Presented
- Two Conservatories
- Three Principle Bedrooms – Two Ensuites
- Guest Suite- Sitting Room, Bedroom & En Suite
- Well Tended Gardens

Call Ferndown on 01202 861677

Holt £599,950

- Well Presented Detached Village House
- High Degree Of Privacy
- Four Double Bedrooms
- 'Farmhouse' Style Kitchen
- Double Garage

Call Ferndown on 01202 861677

West Moors £424,950

- No Through Private Road
- NHBC
- Substantial Gardens
- Double Garage & Off Road Parking
- Three Bedrooms & Master En Suite

Call Ferndown on 01202 861677

West Moors OIEO £499,950

- Deceptively Spacious Detached Bungalow
- Five Bedrooms
- Conservatory
- Swimming Pool
- Double Garage

Call Ferndown on 01202 861677

*With a Homewise Lifetime Lease. Subject to property criteria and applicant status

Zoopla.co.uk

rightmove.co.uk
The UK's number one property website

Aged 60 or over? Huge discounts* on all our properties. Ask for details.

www.connells.co.uk

Connells

Hillview Catchment!! £250,000

- Three Bedroom, Two Reception Detached House
- Double Glazing
- Garage
- Rear Garden
- Hillview School Catchment!!

Call Winton on 01202 525411

Northbourne £280,000

- Four Bedroom Detached House
- Two Reception Rooms
- Conservatory
- Off Road Parking
- Rear Garden

Call Winton on 01202 525411

Bournemouth £315,000

- Three Bedroom Detached Bungalow
- 18'6" x 17' Kitchen/Diner
- Rear Garden with Summerhouse
- Garage
- No Forward Chain

Call Winton on 01202 525411

Bearwood OIEO £500,000

- Four/Five Bedroom Detached Chalet Bungalow
- Conservatory
- Good Size Front and Rear Gardens
- Off Road Parking
- Garage

Call Winton on 01202 525411

Verwood £375,000

- Detached House with Four Bedrooms
- En Suite to Master Bedroom
- Conservatory
- Two Reception Rooms
- Secluded Rear Garden

Call Verwood on 01202 824111

Verwood OIEO £400,000

- Detached Bungalow with Four Bedrooms
- Three Reception Rooms
- Two Ensuites
- Conservatory
- Double Garage

Call Verwood on 01202 824111

Three legged Cross £250,000

- DEVELOPMENT PROJECT
- Detached Bungalow
- Two Bedrooms
- Planning Permission for a four bed Bungalow
- No Onward Chain

Call Verwood on 01202 824111

Woodlands £350,000

- DEVELOPMENT PROJECT
- Detached Bungalow
- In need of renovation
- The plot is approximately 500ft in length
- Rural Location

Call Verwood on 01202 824111

Southbourne £250,000

- Three Bedroom Semi Detached House
- Two Good Size Reception Rooms
- Down Stairs WC & Utility Room
- Fitted Kitchen
- Well Presented Rear Garden

Call Southbourne on 01202 423281

Southbourne £239,950

- Immaculately Presented
- Three Double Bedroom Top Floor Flat
- Bathroom & Shower Room
- Large Modern Fitted Kitchen/Diner
- Communal Gardens & Off Road Parking

Call Southbourne on 01202 423281

Boscombe East £550,000

- Beautifully Presented Four Bedroom Detached
- Two Receptions Rooms & Separate Study
- Large Kitchen / Breakfast Room & Utility Room
- Master Bedroom With Ensuite
- Indoor Swimming Pool & Changing Room

• Call Southbourne on 01202 423281

Boscombe Spa £185,000

- Spacious Two Double Bedroom Apartment
- Lift Served
- Garage & Visitors Parking
- Balcony & En Suite
- Modern Fitted Kitchen

Call Southbourne on 01202 423281

Upton £110,000

- Fantastic Value For Money
- Modern 1 Bedroom Ground Floor Flat
- Immaculate Throughout, UPVC DG + GCH
- ORP x 1 Car & Garden
- Ideal FTB / BTL

Call Poole on 01202 673977

Poole £350,000

- 4/5 Bed Detached Chalet Bungalow
- Close To Poole Park, And Transport Links
- Benefits From conservatory, 2 Bathrooms
- Off Road parking And Garage
- Walking Distance To Poole Town Centre

Call Poole on 01202 673977

Oakdale £220,000

- Situated In a Quiet Location Of Oakdale
- Well Presented Detached Bungalow
- 3 Double Bedrooms And 2 Reception Rooms
- Benefits From 50ft Rear Garden
- Off Road Parking And A Conservatory

Call Poole on 01202 673977

Hamworthy £199,950

- REDUCED BY £20,000 TO SELL
- 2 Double Bedroom Detached Bungalow
- Driveway And Garage
- Sought After Cul-De Sac
- Secluded Rear Garden

Call Poole on 01202 673977

*With a Homewise Lifetime Lease. Subject to property criteria and applicant status

Zoopla.co.uk

rightmove.co.uk
The UK's number one property website

Aged 60 or over? Huge discounts* on all our properties. Ask for details.

www.connells.co.uk

JC GAS & PLUMBING SERVICE

FINAL SUMMER
OFFER

FULL BOILER SERVICE
FROM £59.99 inc VAT

Second gas appliance
HALF PRICE

Honeywell Carbon
monoxide detector
£25.00 inc VAT

WHAT'S ON OFFER AT J C GAS & PLUMBING SERVICES?

- Descaling and cleaning of central heating systems
- Central heating installation
- Central heating upgrading
- Supply and fit of energy efficient boilers
- Supply and fit of underfloor heating
- Supply and fit of solar panel water heating systems
- Gas appliance maintenance, repair and installation
- Servicing of all gas appliances
- Plumbing
- Blocked, leaking or burst pipes
- Cold water and roof tanks
- Bathroom installation
- Shower repairs and installation
- Bathroom and kitchen taps.
- Broken OR blocked toilets
- Waste disposal units
- Immersion heaters cylinders and pressurised units
- Landlords gas safety

During the twenty nine years that J C Gas & Plumbing have been in business a lot of changes have taken place. From the spare bedroom of a house we have expanded into fully staffed professional offices in Parkstone equipped with hi-tech computer and phone systems and a full team of highly qualified and experienced heating engineers/plumbers. You have probably seen them driving around in our distinctive vans with the J. C. Gas & Plumbing polar bears on the side. However, in all those years one thing has never changed. At J. C. Gas & Plumbing we believe that our customers should at all times be treated in a polite, friendly, reliable fashion and that the required work should be undertaken quickly, in a professional and efficient manner and at a competitive price. The fact that we have so many customers on our data base who have stayed with us for years, we feel, only goes to show that people like to be treated in this way. Good old fashioned service backed up with modern technology.

Over the last year we have extended our range of services.

A lot of people are now looking towards "green energy". For many years we have been fitting the most energy efficient gas boilers on the market together with energy saving systems, now we are also able to supply and fit energy saving solar panels to heat domestic hot water. We have always undertaken plumbing work but now, due to demand from our clients, we have extended this service into bathroom suites and are pleased to design, supply and fit a new bathroom of your choice no matter how small or large. As always, we are pleased to provide free estimates for all the work we undertake.

Last but no means least we also have a splendid new web site. You can find us at www.jcgas.co.uk and if you wish, you can contact us direct from our web site. Take a look and check out all the services we can offer to you.

Finally, we have recently been accepted onto the Buy with confidence scheme, www.buywithconfidence.gov.uk. This is the only consumer scheme which is approved by Trading Standards and in order to become a member our business and staff were subject to very stringent investigations, including criminal record disclosures checks on all our engineers, checks to ensure J. C. Gas & Plumbing and all our engineers hold all necessary qualifications and that Public Liability Insurance cover is in place and of an adequate amount. In a nutshell, what this means to you is that you can rest assured that you are dealing with a professional, trustworthy business and not a cowboy outfit.

LEARN MORE AT WWW.JCGAS.CO.UK OR CALL FOR A FREE EASTIMATE 01202 723283

Free Estimates

JC GAS & PLUMBING

CENTRAL HEATING AND PLUMBING SERVICES

Every year approx **50** people die from carbon monoxide poisoning. Please make sure you're not one of them.

GET YOUR GAS APPLIANCES SERVICED NOW!

WE CAN HELP WITH ALL YOUR PLUMBING & HEATING REQUIREMENTS.

- Specialists in the installation, repair & maintenance of all gas appliances
- Bathroom suites
- All plumbing work
- Supply & fitting of energy efficient boilers.
- Landlords gas safety
- Timed appointments - so you don't waste your time waiting for us to arrive & we'll phone you if we have been delayed
- We're pleased to provide **FREE ESTIMATES** for all your heating & plumbing requirements.

For a fast, friendly, efficient service call

01202 723283

Vaillant recommended installer
Phone now for a free estimate.
www.jcgas.co.uk

42 Churchill Road, Parkstone, BH12 2LT

Softub®

softubspas.co.uk

We currently have two ex-display large size Softubs. Our ex-display discount offers are usually snapped up, so please enquire ASAP to avoid disappointment!

**Comfortable, Reliable,
Long Lasting Spas...**

3 Models - 6 Colours

GIN NOT INCLUDED

**UNIQUE PATENTED TECHNOLOGY,
FOR THE BEST EXPERIENCE YET...**

**THE WORLD'S MOST
INNOVATIVE & ECONOMIC SPA!**

Tel: 01329 832294

**We are situated at
Mount Folly Nurseries**

North Boarhunt, Nr. Fareham

softubspas.co.uk

UNBEATABLE OFFERS

STAY WARM THIS WINTER

PRICES FROM £137.00

The only storage heater in the UK with a 10 year warranty!

EHS offers a superb range of Storage Heaters from 0.85kW to 3.4kW Providing economical and safe heat

Perfect for your home, flat or apartment, student accommodation and landlord rented properties, and this is the time of year to think 'Storage Heaters'.

Available to buy on our new online shop www.ehsshop.co.uk

Electric
Heating Solutions

sales@ehsshop.co.uk
www.ehsshop.co.uk

EHS (UK) Ltd can offer you a 'supply and install' service with a FREE quotation, please contact them on 0800 978 8571

Electric Heating Solutions (UK) Ltd - 4 The Green, Branksome Hill Road, Bournemouth, Dorset BH4 9LR

Littledown £425,000

Substantial 5 bedroom executive residence. Master bedroom with en-suite bathroom and dressing room. Three receptions, conservatory, double garage and 50ft x 50ft rear garden.

Hengistbury Head £435,000

Situated approx 300 yards from the beach, this lovely 2/3 bed cottage has log burner, conservatory, driveway and garage. The 115ft south facing rear garden is a particular feature.

Bournemouth £325,000

NEW PRICE! Spacious chalet bungalow with 50ft rear garden close to grammar schools.

Littledown £329,950

4 bedroom detached residence with garage, en-suite to master and new conservatory.

Southbourne £339,950

Immaculate 2/3 refurbished bungalow with beautiful south facing rear garden.

West Christchurch £299,950

Priced for an immediate sale, 2-bed 2-reception bungalow. Immaculate order.

Boscombe East £279,950

Classic 1930's 3-bed family home with driveway, front and rear gardens.

Harewood Avenue offers over £145,000

Well presented 2-bed 1st floor flat with its own private entrance and good sized kitchen.

01425 639393

sales@pennyfarthinghomes.co.uk

www.pennyfarthinghomes.co.uk

Foxgloves, West Road, Bransgore

A truly outstanding development of 3 bedroom bungalows and 3 & 4 bedroom houses, situated in a quiet and rural location on the edge of this popular New Forest village and built to the usual high standard that has become the Pennyfarthing trademark.

Show Home Open, 10am-5pm, Friday to Sunday inclusive **Prices from £385,000**

Heathlands, Heath Road, Hordle

A select development of only six detached 3 bedroom bungalows with garages, located just a short walk from the shops in Hordle village. Backing onto grazing land, this small development is peacefully situated for those wanting a slower pace of life.

Viewing by Appointment ~ Call 01425 639393

Prices from £399,500

01425 639393
sales@pennyfarthinghomes.co.uk
www.pennyfarthinghomes.co.uk

Infinity, Cliff Road, Milford on Sea

**ASK US ABOUT 'PROPERTY OF THE MONTH'
WORTH £20,000!**

A superb, landmark development of 2 & 3 bedroom apartments with stunning sea views, and luxury 3 bedroom houses nesting quietly behind them in a pretty courtyard setting.

Show Home Open, 10am-5pm, Friday to Monday inclusive

Prices from £427,500

Tiles · Natural Stone · Wood Parquet · Terracotta · Mosaics · Kitchens · Bedroom Furniture
Bathroom Furniture · Hydromassage · Brassware · Sanitaryware · Technical Solutions

Floor Tiles: Toscano Antracita 19,3 x 120 cm · Wall Tiles: Arizona Stone 31,6 x 90 cm

PORCELANOSA

TILES · BATHROOMS · KITCHENS

· PORCELANOSA · VENIS · GAMADECOR · SYSTEMPOOL ·
· L'ANTIC COLONIAL · BUTECH · NOKEN · URBATEK ·

Dorset Lake Avenue, Lilliput, Poole £469,950 Freehold

A rare opportunity to acquire a three bedroom semi detached house located in a quiet residential avenue on the edge of Poole Harbour. The property is within easy reach of the award winning beaches at Sandbanks and may be of particular interest to the boating fraternity. Accommodation comprises hallway, L-shaped lounge/dining room, fitted kitchen, bathroom and separate cloakroom. The property is offered in good decorative order and benefits from off road parking

and a good sized south-westerly facing rear garden. There is also scope to extend (subject to necessary planning permissions).

A particular feature of the property is the use of nearby private slipway.

Viewing strongly recommended to fully appreciate the scope and position of this lovely property. Please call Godley Kennedy on (01202) 734922 to arrange an appointment to view.

Please call for a free valuation
01202 734922

Penn Hill Village
enquiries@godleykennedy.co.uk
www.godleykennedy.co.uk

For a Free Quotation please call
01202 385751

www.reformedplastics.co.uk
sales@reformedplastics.co.uk

- **Recycle & Protect the Environment!**
- **Quality decking, fencing & Furniture**
- **100% Recycled Plastic**
- **Can be Worked With Like Wood**
- **Does Not Rot, Split or Splinter**
- **Strong, Durable & Weather Resistant**
- **Maintenance free & Lasts over 40 Years!**
- **Nationwide Delivery**
- **Local, Friendly, Family run Business**
- **Unique, High Quality Personal Service.**

AN EXPANDING NETWORK OF OVER 40 OFFICES - BOTH LOCALLY AND NATIONALLY

Calling all Landlords...

Do you have property in these areas!

BOURNEMOUTH

CHRISTCHURCH

POOLE

**DON'T
LOSE
A PENNY
IN RENT**

**EVEN WHEN
THE PROPERTY
IS VACANT!**

- NO SET-UP FEE
- NO COMMISSION
- GUARANTEED CONTRACT START DATE

FOR A FREE VALUATION OR BROCHURE, PLEASE CALL 01202 395393

 northwoodUK.COM
SALES
LETTINGS
MORTGAGES

721 Christchurch Road, Boscombe, Bournemouth, BH7 6AQ

telephone: 01202 395393

email: bournemouth@northwooduk.com

RELAX...
WE'LL TAKE
CARE OF IT

1/4
PAGE

THIS IS NOT THE TIME TO CUT ADVERTISING

"It is well documented that brands that increase advertising during a recession, when competitors are cutting back, can improve market share and return on investment at lower cost than during good economic times."

John A. Quelch, Professor of Business Administration at Harvard Business School

1/8
PAGE

1/16
PAGE

**HOUSE MAGAZINE HAS 100,000*
READERS EVERY 2 WEEKS**

1/4 PAGE AD

with free design and editorial from
£49 + VAT per fortnight

8TH PAGE AD

with free design and editorial
£25 + VAT per fortnight

16TH PAGE AD

with free design and editorial
£15 + VAT per fortnight

**FOR FREE CREATIVE MARKETING ADVICE
CALL OUR TEAM ON 01202 607478**

*Approximate readership figures

TOP PROPERTIES

A SELECTION OF THE BEST PROPERTIES AROUND

FERNDOWN - £1795

Spacious detached house

A spacious individual 4/5 bedroom detached house set in mature, secluded grounds and in one of the areas premier addresses. The property includes 3 reception rooms, large kitchen/breakfast room, utility, and garage. Presented in very good order throughout. Pets welcome

HEARNES

01202 890890.

TALBOT WOODS - £795 PCM

Delightful maisonette

A delightful, part-furnished two double bedroom maisonette located in this quality development. Kitchen with full integrated appliances. Master bedroom with en-suite shower room, bathroom with shower facility, conservatory, small private garden and parking for 1 car. Visitors parking is also available.

HOUSE & SON

01202 244844

BOURNEMOUTH - £950 PCM

Rented on first viewing

A stunning two double bedroom ground floor flat with a private rear garden, the property benefits from original wooden flooring, gas central heating, secure off road parking and two bathrooms.

NORTHWOOD

01202 395393

SOUTHBOURNE - £795 PCM

Executive apartment

Goadsby's Southbourne branch are excited to be instructed to let this stunning two bedroom executive apartment situated next to Boscombe Pier.

The property is offered fully furnished to a high standard and comprises of two double bedrooms, with an ensuite to the master bedroom, large living room and modern kitchen and bathroom. This well presented apartment also benefits from having its own private balcony with panoramic sea views as well as secured underground parking.

GOADSBY

01202 432188

FRIARS CLIFF - POA

Perfect family home

A 4/5 bedroom detached unfurnished house near the sea at Friars Cliff with spectacular views. Gas Heating. Kitchen/breakfast room with gas hob and double oven. G.F.Bathroom. Dining room. Sun room and ground floor bedroom. Master bedroom with modern en-suite bathroom & separate shower room with modern suite. Two double bedrooms. First floor lounge and large conservatory with balcony. All bedrooms good sized some with wardrobes. Double garage with two automatic doors. Gardens maintained by landlord. Council Tax Band G. Avail Late Aug.

SAXON MANAGEMENT

01202 496496

POOLE - POA

The Spinnakers

Goadsby's Lettings Team are delighted to offer this outstanding three bedroom, three-reception room contemporary town house in central Poole. Internally, the property benefits from a high specification ground-floor kitchen and reception room with access to the integral garage, two first floor bedrooms with en-suite to master, a large second floor reception room with fantastic double-height ceiling and exceptional views over Poole Park, and a third bedroom and mezzanine office area. Nicola-Anne Herridge, from Goadsby's Poole Office, commented; "We are proud to be instructed on a property of such high calibre"

GOADSBY

01202 686555

www.maysestateagents.com

WESTBOURNE – PART FURNISHED
2 bedroom split level apartment only a short walk from Westbourne. Allocated off road parking
AVAILABLE NOW £775 PCM

ASHLEY CROSS – FURNISHED
Spacious 1 bedroom conversion apartment with small private balcony. Easy access to Parkstone station
£725 PCM

WAREHAM – UNFURNISHED
3 bedroom end of terrace cottage situated in the centre of Wareham. Gas central heating and courtyard rear garden.
AVAILABLE NOW £795 PCM

WHITECLIFF – FURNISHED
2 double bedroom apartment with views across Whitecliff Park. Property also has it's own balcony and garage.
AVAILABLE NOW £795PCM

BRANKSOME PARK – FURNISHED OR UNFURNISHED
2 double bedroom split level apartment within easy reach of Westbourne. Balcony and Garage.
AVAILABLE NOW £825 PCM

LOWER PARKSTONE – UNFURNISHED
Modern 2 bedroom / 2 bathroom with easy access to Ashley Cross. Large Balcony and off road parking.
AVAILABLE NOW £825 PCM

LILLIPUT – FURNISHED
2 double bedroom purpose built apartment with 2 balconies and harbour glimpses. Off road parking.
AVAILABLE NOW £825 INC HEATING

BRANKSOME PARK – FURNISHED
2 bedroom top floor apartment in sought after location close to the beach. Balcony and car port.
AVAILABLE MID AUGUST £895 PCM

ALUM CHINE – UNFURNISHED
Modern 2 bedroom / 2 bedroom apartment situated close to Westbourne and beaches at Alum Chine. En-suite to master bedroom & underground parking.
AVAIL EARLY AUGUST £975 PCM

LOWER PARKSTONE – UNFURNISHED
3 bedroom bungalow in popular residential location. Secluded rear garden, off road parking and garage.
AVAILABLE NOW £1,150 PCM

TALBOT WOODS – UNFURNISHED
bedroom / 2 bathroom detached house in sought after location. Garden with patio area, ample off road parking and garage.
AVAILABLE END JULY £1,695 PCM

LOWER PARKSTONE – FURNISHED
Spacious 3 bedroom bungalow in quiet cul-de-sac. Large kitchen/breakfast room, private garden, off street parking and garage.
AVAIL MID SEPTEMBER £1,300 PCM

LILLIPUT – UNFURNISHED
2 bedroom apartment at Salterns Marina with superb views towards Sandbanks & Brownsea Island. Secure off road parking.
AVAILABLE MID AUGUST £1,550 PCM

SANDBANKS – UNFURNISHED
3 bedroom apartment in superb location with stunning harbour views. Gas central heating, double glazing and off road parking for 1 car
AVAILABLE NOW £1,600 PCM

MORICONIUM QUAY – FURNISHED
4 bedroom town house situated in a quayside location. 4 good size bedrooms (three boasting en-suite bathrooms and private balconies).
AVAILABLE NOW £1,800 PCM

BRANKSOME DENE – UNFURNISHED
4 bedroom detached with extremely spacious open plan living accommodation. Secluded gardens, parking and garage. Viewing Recommended.
AVAILABLE AUGUST £2,500 PCM

Salterns Court • 282 Sandbanks Road • Lilliput • Dorset • BH14 8HU
Tel: **(01202) 708528** / Fax (01202) 700182

rightmove.co.uk
The UK's number one property website

01202 544555
youhome.co.uk

youhome[®]
we sell and let homes

LET AGREED

youhome[®]

LET AND MANAGED

01202 544555
youhome.co.uk

LET AGREED

If YOU have a property that YOU are thinking about letting,
or just want some advice call us on **01202 544555**

Our **youhome**[®] website, property marketing
and local area knowledge deliver outstanding
results whether you sell, buy, let or rent.

Bournemouth and Poole Office
101 Old Christchurch Road, Bournemouth BH1 1EP
01202 544500 info@youhome.co.uk

Specialist Residential Letting Agents

Tel: 01202 733333
www.realtyproperties.co.uk

LOWER PARKSTONE | £2,650 PCM
Modern 5 dbl bed, 2 recep det house with
distant harbour views, driveway and garage
situated in an idyllic location & not far from
the beaches. Flex Furn. Avail Sept.

PARKSTONE | £1,295 PCM
Spacious 4 bed, 2 recep house in quiet
cul de sac benefiting from Harbour
Views and being close to local amenities
and bus routes. Unf. Avail Now.

LOWER PARKSTONE | £1,175 PCM
Contemporary 3 bed, 2 bath detached
house within a gated development close
to Alexandra Park, Courthill School and
amenities at Ashley Road. Unf. Avail Now.

BRANKSOME PARK | £995 PCM
Spacious 3 bed split level apartment within
a character conversion with roof terrace
and ORP, close to the beach at Branksome
Chine and local amenities. Unf. Avail Oct

SANDBANKS | £935 PCM
Immaculate 2 dbl bedroom 2nd floor apt
in the desirable location of Sandbanks with
balcony and parking, moments from the
beach and chain ferry. Furn. Avail Sept.

PENN HILL | £925 PCM
Well presented, high specification 2
dbl bedroom apartment with a gated
development with garage and balcony
close to Penn Hill Village. Furn. Avail Sept.

CANFORD CLIFFS | £900 PCM
Quality 2 bedroom, 2 recep first floor flat
with garage and balcony, situated within
walking distance of the cliff top and Can-
ford Cliffs Village. Unf. Avail End July.

LOWER PARKSTONE | £840 PCM
Bright and spacious 2 dbl bedroom
ground floor apt with private garden and
allocated ORP, situated close to Ashley
Cross & Whitecliff. Unf. Avail Now.

POOLE QUAY | £750 PCM
Lovely 2 dbl bedroom apt situated in a
converted warehouse on the historic
Poole Quay. Furn. Avail Sept.

WINTON | £575 PCM
Conveniently located 1 bedroom FFF
within a conversion with a private rear
garden, close to shops and transport
links. Unf. Avail Aug.

**MORE PROPERTIES REQUIRED TO SUIT SURGE IN DEMAND, REDUCED MANAGEMENT FEES APPLY TO
ALL INSTRUCTIONS RECEIVED IN AUGUST 2011.**

Bournecoast

PROPERTY AGENTS

WINTER LET PROPERTIES AVAILABLE FROM SEPTEMBER FOR TENANCIES OF BETWEEN 3 AND 8 MONTHS

Southbourne
£395 PCM

Modern Studio

Bournemouth
£475 PCM

Modern Studio

Westcliff
£575 PCM

1 Bed Flat

Southbourne
£625 PCM

1 Bed Flat

Boscombe
£650 PCM

2 Bed Flat

Southbourne
£675 PCM

2 Bed Flat

Boscombe
£695 PCM

2 Bed Flat

Alum Chine
£725 PCM

2 Bed Flat

Boscombe Spa
£775 PCM

2 Bed - Sea Views

Barton-on-Sea
£800 PCM

3 Bed House

Southbourne
£875 PCM

2 Bed Bungalow

Sandbanks
£895 PCM

2 Bed - Sea Views

Boscombe Manor
£900 PCM

2 Bed / 2 bath

Eastcliff
£900 PCM

2 Bed / 2 Bath Flat

Southbourne
£995 PCM

3 Bed House

Mudford
£1,350 PCM

4 Bed Penthouse

Letting Agents | Estate Agents | Holiday Agents

01202 437888 www.bournecoast.co.uk

London | Country | International
Professional property services since 1835

Winkworth

Lettings

Southbourne office | 01202 434395 | southbourne@winkworth.co.uk

THE REEF £1050 MONTHLY

A luxury apartment available in this sought after development offering two double bedrooms, two bathrooms, open plan living room with modern fitted kitchen and large balcony overlooking courtyard.

Balcony | Sea glimpses | Underground Parking | Furnished | Available 01/09

BOSCOMBE MANOR £895 MONTHLY

Top floor apartment with sea views offering large lounge/diner, separate kitchen with appliances, one double & one single bedroom. Family bathroom. Two off road parking spaces.

Sea Views | Spacious accommodation | 2 x Off road parking spaces | Unfurnished | Available Now

SOUTHBOURNE £795 MONTHLY

New instruction, three bedroom conversion apartment minutes from Southbourne. Offering two doubles bedrooms, kitchen/breakfast room, Lounge and family bathroom.

Private entrance | Off road parking | Small Balcony | Unfurnished | Available 31/08

SOUTHBOURNE £750 MONTHLY

Recently converted first floor flat offering open plan living, modern kitchen with appliances, one double and one single bedroom, shower room and off road parking. Minutes from Southbourne beach.

Juliet balcony | Close to beach | Modern kitchen and bathroom | Unfurnished | Available now

SOUTHBOURNE £675 MONTHLY

Two double bedroom retirement apartment set in Southbourne Crossroads. First floor with lift, large lounge/diner and separate kitchen. Easy-access shower and separate W.C. Communal lounge and 24-hour warden.

Over 55s | Off road parking | 24-hour warden | Unfurnished | Available now

SPRINGBOURNE £595 MONTHLY

One double bedroom ground floor garden flat. Offers kitchen/breakfast room, separate lounge, double bedroom and bathroom with shower over bath. Private garden to rear of property.

Private garden | Kitchen/breakfast room | Modern bathroom | Unfurnished | Available 01/08

Westbourne office | 01202 767313 | westbourne@winkworth.co.uk

ALUMCHINE £550 MONTHLY

One double bedroom first floor apartment within walking distance to Alum Chine.

The property benefits from off road parking, double glazing & is offered Unfurnished. Available 7/9

LOWER PARKSTONE £700 MONTHLY

Two double bedroom top floor flat. Within walking distance to Ashley Cross.

Gas central heating | modern bathroom | quiet road | Unfurn | Available Now

ALUM CHINE £725 MONTHLY

First floor (top) 2 double bedroom apartment. Close to Westbourne & beach.

Ensuite, parking | lounge diner | offered Fully Furnished | Available 1/8

TALBOT WOODS £775 MONTHLY

Newly refurbished two bedroom ground floor flat with garage

New kitchen | New bathroom | New carpets and decor | Unfurn | Available Now

WESTCLIFF £795 MONTHLY

Well presented fifth floor apartment with far reaching views.

Balcony | 2 double bedrooms & study | Modern kitchen & Bathroom | Unfurn | Available now

TALBOT WOODS £850 MONTHLY

First floor two double bedroom apartment.

Balcony | Lounge diner | Modern kitchen and bathroom | Off road parking | Part Furnished | Available Now

WARNING TO ALL LANDLORDS

THIS COULD BE YOUR LAST CHANCE TO RENT
YOUR PROPERTY TO STUDENTS IN 2011-12
IF YOU HAVE AN AVAILABLE PROPERTY THAT
COULD BE SUITABLE PLEASE CALL US NOW
FOR FURTHER DETAILS ON HOW YOU CAN
MAXIMISE YOUR INVESTMENT

WWW.ADAMSLETS.COM

294 Wimborne Road, Winton Banks,
Bournemouth, BH9 2HN

ADAMS LETTINGS

The Dove Clinic For Integrated Medicine

Medical consultations
& Treatment Programmes
in Twyford including:
Allergy
Angina
Chronic Fatigue Syndrome
Life Threatening Illness

www.doveclinic.com
01962 718000

The Dove Clinic for Integrated Medicine, The Old Brewery,
High Street, Twyford, Hampshire. SO21 1RG

SAXON MANAGEMENT RESIDENTIAL PROPERTY LETTINGS

CHRISTCHURCH £540 PCM <ul style="list-style-type: none"> Rent inc of water rates Fitted kitchen Parking Close to bus routes and Tuckton 	CHRISTCHURCH from £650 PCM <ul style="list-style-type: none"> Selection of 2 bed properties Unfurnished in good order Town Centre & Southbourne Parking 	BURTON £725 PCM <ul style="list-style-type: none"> 2 bed Unfurnished Modern mid terraced house, Fitted Kitchen Bathroom with bath & shower Rear garden & Gge.
SOUTHBOURNE £795 PCM <ul style="list-style-type: none"> A 3 bed u/f hse GCH, Good sized kit/breakfast room, 2 double bedrooms CRP Avail mid August 	 	CHRISTCHURCH £850 PCM <ul style="list-style-type: none"> 2 Bed u/f cottage Fitted kitchen Garden CRP
BURTON £725 PCM <ul style="list-style-type: none"> 2 bed u/f modern mid terraced house, Fit Kit, Bathroom with bath & shower Rear garden & Gge. 	MUDEFORD £1400 PCM <ul style="list-style-type: none"> A Spacious detached 4 Bed U/F House in exd order Kitchen & Utility, E/S.Consv. Gge & CRP x 2 Garden 	MUDEFORD £1650 PCM <ul style="list-style-type: none"> A luxury spacious and modern 2 bedroom property overlooking sea. Direct access to sea front. Most rooms on ground floor. Gge and off road parking

WWW.SAXONMANAGEMENT.CO.UK

CHRISTCHURCH BRANCH
41 Bargates, Christchurch, BH23 1QD
01202 496496

MOVE ON

The lettings specialist

01202 711169

High-quality rooms, flats & houses
to rent throughout Dorset

Is it a little crowded where you live?

Let us help you **MOVE ON...**

We specialise exclusively in quality local lettings
for sharers, couples and families.

We focus on the local rental market 100% so
when you **MOVE ON** you can be sure you
are dealing with dedicated professionals.

If you're looking for more space or would
like to put your property on the rental market...

move on with **MOVE ON...**

where experience, knowledge & expertise really makes the difference.

www.moveonrentals.com

464 Ashley Road, Poole, Dorset BH14 0AX

LANDLORD TO
LANDLORD SALES

SPECIALIST 'BUY TO LET' LETTINGS AGENCY

STRAIGHTFORWARD FEES

NATIONWIDE COVERAGE

ALL PROPERTY TYPES

TENANTS IN SITU

buy & sell property with tenants in situ

If you are an existing Landlord looking to add to
or reduce your property portfolio or you are looking
at buying your first property to let and want the security
of existing tenants paying your mortgage from day one,
let us show you the way inside...

464 Ashley Road,
Poole, Dorset BH14 0AX

08456 438 445

www.landlordtolandlordsales.com

Style+ Living

132 MOTORING

motoring news and reviews from Nick Fletcher

134 MARK CRIBB

Interview with the Urban Reef boss

137 RECIPE

Chorizo, potato and thyme quesadillas

140 THINGS TO DO IN DORSET

145 HOLIDAY STYLE

Tips to make your holiday much more stylish!

150 LIZ LEAN

151 HEALTH

Snoring advise

152 GET THE LOOK...

At Castlepoint

154 GET THE LOOK...

Kim Kardashian

156 WHAT'S ON

Coming soon to your small screens

161 CLASSIFIEDS

Air Festival Panoramic Seaside Views

Join us at the **Ocean View, Cottonwood Boutique & Bay View Breeze Hotels** all located under the flight path, for uninterrupted front row viewing

RANGE OF PRIVATE & CORPORATE PACKAGES AVAILABLE

Bedrooms with a balcony

£30 per person*

offering finger buffet served in the room

Poolside Barbeque

£29.95 per person

BBQ Lunch & Cream Tea

Fixed price two course lunch

£9.95 per person

served in our beautiful hotel restaurants

Please note: Prices vary Thursday - Sunday. * Bedrooms with a balcony available from 12 noon - 5 pm

Booking Enquiries

Please call Alice or Hannah

www.quantumhotelgroup.co.uk

01202 294449

EXCLUSIVE CATERERS IN
AND AROUND THE DORSET
& HAMPSHIRE AREA

*Every type of event catered for
whatever the occasion*

Call us today to find out more about
our elite catering services

Beales Gourmet Ltd
Compton Acres
164 Canford Cliffs Rd
Poole BH13 7ES

T. 01202 700992

**E. info@bealesgourmet.com
www.bealesgourmet.com**

The Italian Villa | Highcliffe Castle | Lulworth Castle | Marquee Events | Home Catering | Winchester Guildhall | The Lighthouse

The Italian Villa AT COMPTON ACRES

Civil Ceremonies and
receptions up to 250.

Set within the beautiful
grounds of Compton Acres.

Exclusive in-house catering
by Beales Gourmet.

Compton Acres, 164 Canford
Cliffs Road, Poole BH13 7ES

Tel: 01202 816074

**info@the-italian-villa.co.uk
www.the-italian-villa.co.uk**

Stay cool with Breeze.

Some people go to real extremes to remain cool, and others simply go to Breeze. You can enjoy the friendly and relaxing environment in our state of the art showroom. Or take a refreshing stroll around our large selection of Approved Used Volkswagens. And with our professional staff taking care of everything else, you can be sure that at Breeze our standards will never slide. Breeze, a breath of fresh air.

Breeze Volkswagen

Tower Park, Poole, Dorset BH12 4QY. Telephone 01202 713000.
www.breeze-volkswagen.co.uk

CALLULA

BEAUTY

AUGUST SPECIAL

30 minute microdermabrasion

Must be booked in August

—
ONLY
£30
—

+

10% OFF All Dermalogica Products

ST TROPEZ THURSDAY

Spray tan special every

Thursday night – 5-8pm

Please book as limited slots available

—
ONLY
£15
—

Telephone number | **01425 483190**

Address | 14d The Furlong Centre, Ringwood, BH24 1AT

HEALTH&FITNESS BOURNEMOUTH PERSONAL TRAINER DISCOVERS A FASTER FAT LOSS PROGRAM

‘Discover the Bournemouth’s Jango Health & Fitness Boot Camp Rapid Fat Loss Program’

I’ve stumbled upon something pretty significant recently while working with several of my clients who wanted to achieve faster fat loss. This new discovery I made proved to be pretty amazing at melting fat off the body. It’s a combination of working out in a short burst, high intensity kind of way and a manipulation (for a lack of a better word) of your eating program – NOT A DIET.

But here’s the coolest part of this thing... This is a 14 day training and nutrition (manipulation) program that’s relatively intense. You’re going to work hard for two weeks BUT your results are going to come fast and will be significant when you follow the program. Some people will lose 12- 18 pounds during these two weeks and a couple dress and pant sizes. Now here’s the best part of this whole thing...

BEFORE

AFTER

“I LOST 14LBS
IN 21 DAYS”

THE COST IT’S ONLY £43
ONE SMALL CATCH FOR THE
MONTH OF AUGUST I AM ONLY
TAKING 12 PARTICIPANTS FOR
THIS EXCLUSIVE PROGRAM

Call: 07828 538 560
VISIT www.jangohealthandfitness.co.uk for more before & after bootcampers

MOTORING NEWS

The latest news on all things motoring

WORDS- Nick Fletcher

Citroën green models

Citroën customers can now drive away in one of 10 models that emit less than 100g/km CO₂. Prices start from around £13,390. Joining Citroën's existing sub-100g/km line-up are three new C3 models with a clean, green e-HDi 90 micro-hybrid powertrain, including second-generation Stop & Start. One of the new e-HDi models boasts CO₂ emissions of as low as 93g/km, with two others at 98g/km. Fuel economy is an impressive 78.5mpg & 76.3mpg respectively.

The C3 HDi 70 manual VT has been revised & now offers more efficient fuel consumption & lower emissions. CO₂ output reduces from 112g/km to 99g/km with improved fuel economy of 74.3mpg over a combined cycle, up from 65.7mpg. The family sized New C4 e-HDi 110 Airdream EGS6 VTR+ is also revised, with sub-100g/km emissions thanks to a new Aerodynamic Pack and Michelin

Energy Saver tyres with ultra-low rolling resistance. These efficiency boosting measures reduce CO₂ emissions from 109g/km to just 98g/km - one of the lowest for a vehicle in this class. "Not only do drivers of these low-CO₂ models benefit from improved efficiency to combat rising fuel prices, but there is also free road tax & central London commuters could save up to £2,500 a year with congestion charge exemption," says Citroën.

AUDI A7 REVISIONS

All-weather quattro reassurance becomes available for more versions of the executive class Audi Sportback as part of a package of specification changes:

A7 Sportback 3.0 TDI 204 hp available in quattro all-wheel-drive form to complement the continuing front-wheel-drive model

New A7 Sportback 3.0 TDI 204hp quattro with S tronic twin-clutch transmission - 0-62mph in 7.2 seconds, top speed 146mph, 48.7mpg combined, 152g/km CO₂

Existing A7 Sportback 3.0 TDI 204hp with multitronic CVT transmission - 0-62mph in 7.4 seconds, top speed 146mph, 55.4mpg combined, 135g/km CO₂

Newly-introduced Standard specification offered in conjunction with this engine brings attractive new front-wheel-drive entry level price of £39,995 - quattro versions from £41,675. First deliveries November.

Three-seat rear bench now standard for all

A7 Sportback models - two-seat sculpted rear bench available as a no-cost option Standard specification retains features including 18-inch alloy wheels, Xenon headlamps, Milano leather upholstery, SD card-based satellite navigation, Audi drive select adaptive dynamics, powered tailgate, light and rain sensors

Audi says that "dedicated" drivers can also opt for advanced all-LED headlights, a thermal imaging camera for night vision and, for maximum benefit from the quattro system, a sport differential which can apportion torque between the rear wheels for even greater handling agility and adjustability.

Options with a more business class slant include MMI Touch with its 8-inch monitor, fingertip sensitive touch pad, 3D navigation mapping and sizeable hard disk; a UMTS module with wireless WLAN link feeding the navigation system with Google Earth maps and creating a WiFi hotspot in the car for mobile internet access; and a head-up display.

The list of more indulgent luxuries includes

SERVICING SURVEY

Most women pass on the responsibility of car servicing to male counterparts, according to new research from car servicing network, Bosch Car Service. Just three in 10 women said that they take their own cars for a service, compared with seven in 10 men.

While neither men nor women expressed a particular 'dread' towards car servicing when asked to compare it with any other household chores, a significantly greater number of women (35%) stated that they were not confident that they would get a good experience from a car service, as opposed to just 24% of men.

"It is clear that there is still a feeling of discomfort amongst women drivers towards taking their cars in for a service, which could be why they are leaving it up to men", said Bosch Car Service Concept Manager, Howard Price.

"The majority of customers in general (70%) already feel confident that they will get a good experience of getting a car serviced, and this is good news for the profession. However, there are still discrepancies according to gender and age; .

//

**WITH A TOP
SPEED OF 128MPH
& A 0-60MPH TIME
OF 7.9 SECONDS**

//

comfort seats with heating, cooling and massaging functions, a parallel and perpendicular parking assistant, acoustic glazing, a 15-speaker Bang & Olufsen audio system with 1,300 watts of power, digital TV reception and ambient LED interior lighting.

ASTON MARTIN Limited edition

Aston Martin has just confirmed production of a strictly limited number of the new V12 Zagato, priced at £330,000. Orders are being taken now, but delivery will not be until summer 2012.

Based on the V12 Vantage and sporting a beautifully handcrafted aluminium and carbon fibre body, the V12 Zagato offers 510 hp from its 6-litre engine.

Top speed is 190 mph and the 0-60 mph time is 4.2 seconds. Of the V12 Zagato, Aston Martin's Chief Executive Dr. Ulrich Bez, said: "Such style, exclusivity and fastidious craftsmanship ensures

it will be one of the most highly coveted models in Aston Martin's 98-year history. A fabulous celebration of the iconic DB4GT Zagato, which celebrates its 50th anniversary this year, the V12 Zagato is the perfect inspiration for the next 50 years of Aston Martin."

And Marek Reichman, Aston Martin's Director of Design adds: "The V12 Zagato is an elegant yet brutal design which reflects the great balance between race performance and pure Aston Martin style. "The original DB4GT Zagato was a true icon, powerful and graceful; the new design is a true representation of the spirit of DB4GT Zagato. The muscular organic forms define the thoroughbred nature of the car's racing credentials."

VALUE-PACKED POLO

Volkswagen's Polo range now offers customers greater value for money, thanks to the addition of a new Match model which replaces the existing SE and Moda trim levels and provides £650 worth of equipment – but with a pricetag that means it costs £215 less than those models.

Prices for the Polo Match start at £11,300 for the 1.2-litre 60 hp manual version. The Polo Match combines the most popular features of the existing SE and Moda trims that it replaces, while adding extra specification. Exterior highlights include stylish 15-inch 'Castille' alloy wheels, front fog lights and heat-insulating tinted rear windows.

Comfort and convenience are the main focus inside the cabin with manual air conditioning, an RCD 310 radio / CD player, multifunction

computer and MDI (Multi Device Interface) with iPod connectivity all standard. The model is also fitted with electric windows and a comfort pack, incorporating remote central locking and electrically adjustable exterior mirrors.

Standard specification includes four airbags, ABS and ESP (Electronic Stabilisation Programme).

The Match is offered in three- and five-door guise, and is available with a choice of three engines. The two petrol units – a 1.2-litre three-cylinder producing 60 hp and a 1.4-litre 85 hp – plus one diesel – a 1.2-litre 75 hp – are fitted with a five-speed manual transmission as standard.

A seven-speed DSG option is also available with the 1.4-litre petrol engine.

Road test ALFA ROMEO GIULIETTA

The UK debut last summer of the Alfa Romeo five-door Giulietta hatchback was an instant success, boosting the Italian brand's sales overnight.

Stunning head-turning styling, and a neat blend of performance, economy and practicality prompted many drivers to view this Alfa as an alternative to the likes of Focus, Astra and Golf.

The Giulietta costs from £17,455, with the flagship Cloverleaf model at £25,010.

There are two 1.4 petrol engine options offering 120 and 170 hp and also a 1.7 litre petrol version delivering 235 hp. Turbodiesel choices are 1.6 (105bhp) and 2.0-litre (140 and 170 hp). Specification levels are Turismo, Lusso and Veloce and Cloverleaf.

First impression of the Giulietta is its charismatic styling. Although a five-door hatchback, its 'hidden' rear door handles give a sporty coupe appearance. And the big distinctive heart-shaped grille lets everyone know you are driving an Alfa.

Inside, the cabin is attractive and classy, with a racy-looking three-spoke steering wheel and good placement of dials and switchgear. Seating is comfortable and supportive, and there are a number of useful storage compartments for small items. The bootspace offers 350 litres, fairly typical in this class.

All models include electric windows and door mirrors, remote locking, anti-lock brakes, and air conditioning. The Veloce also adds sports suspension, and some extra detail features.

My test model was the range-topping Cloverleaf which has lowered suspension, dark-tinted windows, eye-catching red brake callipers, and dark titanium-finish 18-inch alloy wheels among its attractions.

The 1.7 litre petrol engine is smooth and responsive, delivering a top speed of 150 mph and a 0-60 mph time of 6.8 seconds. Official combined fuel consumption is 37 mpg but such is the delightful verve of this model that most drivers will probably get around 32 mpg. You just want to use that performance!

Even so, this Alfa is docile in city traffic, and very quiet even at speed thanks to improved sound-deadening. On the open road, the car is supremely assured, with fluent handling and excellent balance. The lowered suspension on the Cloverleaf version can be hard of rough surfaces, but otherwise provides acceptable comfort.

THE URBANITE

Local entrepreneur Mark Cribb, recently appeared on Channel 4's TV show 'Four in a Bed', showcasing all that his boutique hotel Urban Beach has to offer. We wanted to delve further into the mastermind behind the masterpiece and stole a few minutes out of Mark's time to find out more behind his two successful businesses Urban Beach and Urban Reef.

What made you set up in business and why this particular industry?

I'd always wanted to be self-employed, for as long as I can remember. I always figured getting my hands on my cash before the taxman rather than after the taxman had to lead to some better financial opportunities. I'm also constantly enthused by opportunity that I see everywhere and a desire to help create things that don't already exist, or do things better. I love sleeping, eating, drinking and people, so the hotel and restaurant trade seemed like a natural industry for me. Can't imagine being sat in a soulless office all day.

What were you doing before you set up Urban Beach?

My career involved running health clubs and leisure centres up in London, followed by a golf course in the New Forest, so I'd always been involved in leisure.

You already had the success of Urban Beach under your belt so why take on the huge risk of your second project Urban Reef?

I was genuinely worried that someone might put something rubbish on Boscombe beach. Let's hypothetically imagine a KFC on a prime beach front location for example. I love Boscombe beach and the thought of it going to such a waste concerned me greatly. Regeneration requires a quality catalyst and I became convinced if I really wanted the beach to change I should get heavily involved and do it myself. To be fair I thought the chances of being awarded the tender were very slim, but here we are up and running and I love it!

Were you anxious about Urban Reef, especially given the timing surrounding the uncertain nature of the economic climate?

I was anxious and I am anxious. Every day we put ourselves forward to create a top class experience for our customers and every day something might go wrong. A cold coffee, a chef not turning up for work, a cold wind, a rainy summer. So, I'm anxious on a daily basis that we get our product and service right and on a continual basis that we master our finances and survive the recession. How long do you want this article to be? Let's talk more one day on VAT and the country's financial situation and the challenges of the hospitality industry. For now, I'm obsessive about getting it right and grateful for our customer's forgiveness on the days we get it wrong.

Have you ever had second thoughts?

Not really, I'm very lucky to have a restaurant and hotel in a town I love. Some days I'd like it to be easier and some weeks I'd just like to turn it all off for a few days and have a decent kip, but overall I recognise that the cliché the harder you work the luckier you get is true and you won't catch me moaning – I love what I do!

What are your thoughts on the ever evolving story of Boscombe surf reef?

Boscombe needed a catalyst for economic regeneration and the reef provided it. There is still much to be achieved in Boscombe and little bit by little bit, day by day there are a very large number of people and groups working hard to make it better. It is getting better and the reef is part of its progression. Without the catalyst it provided Boscombe would be in a worst place today than it is.

What have been the highs and lows of running your own businesses?

I'm lucky enough to get some great feedback on the businesses the team and I have created. The highs are definitely when people really 'get and 'feel' the subtleties of the brand and notice the little details that in isolation are largely meaningless but when all added up help us have 'soul' and an energy that I think you feel a lot in London, but all too rarely in Bournemouth. I'm proud of that. It makes me smile. The lows, not too many really. It's a relentless industry that runs at pace 365 days per year and day and night and relies on external factors beyond my control such as the weather. Endless rainy or cold and grey summer days are probably my low. So much work and effort to get ready for massive summer days destroyed by a lack of sunshine. Frustrating!

Have they been as successful as you've hoped and if so, how have you achieved that?

I guess yes they have. I think the Urban Beach in particular shows what can be achieved against the odds with the right level of passion, commitment, inspiration, team and of course luck. A little B and B on the back street of Boscombe should probably not have the reputation and customer base that the Urban Beach does. Tell me something is impossible and I'll be all the more motivated to make it happen.

How has the recession affected you and how have you managed to come through it?

We're not through the recession yet and I look forward to things getting easier once it's finished. Margins are incredibly tight, much more so than the public not in the industry would ever imagine I suspect. We make life

hard for ourselves with our obsession for quality, local, ethical etc. I should probably compromise and sell Gordon's rather than Tanqueray gin, or Schweppes rather than Fever Tree mixers, or frozen rather than fresh produce, but that destroys what I believe in. However, my beliefs and a cost conscious recession driven economy and customer base and two things that perhaps pull in different directions. A good businessman perhaps has to compromise more than I do. However, I don't have shareholders and I hope my customers will stay loyal and ultimately reward us for not compromising on our ethics once the economy is in a better place.

You recently took part on Channel 4's TV show 'Four in a Bed', what made you get involved with the show?

I was nervous about putting ourselves on that show since I generally believe reality shows are edited in a way to be sensationalist rather than factual and I guess I can understand those motivations to chase viewing figures. Luckily we were factually represented and we've had fantastic feedback so I'm relieved and pleased that all went well.

What was the highlight of the show?

People are the highlight of life I guess. We're a diverse bunch fortunately and that makes life interesting. The other characters on the show were great fun and I've not laughed so much for years. We were all there for the right reasons to get our respective businesses in front of a few million viewers and we had great fun in the process. We're having a reunion in November in Blackpool and perhaps even the controversial Mrs Tee will join us.

What have been the highs and lows of life as an entrepreneur?

I define an entrepreneur as 'creating something that does not already exist' and I'm excited to have been able to do so. It can however be a lonely position. I miss some of the fun of being lower down the hierarchy like I was in my London career. I don't have any business partners, but I'm lucky that my wife and family will listen to my ramblings, but being the lone head of a business can be an isolated place to reflect sometimes. The pros still outweigh the cons though!

What advice would you give to any other budding entrepreneurs?

Get some experience first. Go and practice with other people's money. No matter how good you think you are be humble enough to keep an open mind and try things before you really believe. Before I travelled the world and had a career I thought I knew a lot of things. After a ten year journey I knew I knew a lot of things. The difference between thinking you know and knowing you know is invaluable. This continues now and the journey from thinking to knowing continues week by week and year by year.

What does the future hold for you and the 'Urban' empire?

At the moment we need to survive the recession and work hard to continue improving in what we do. I run two businesses in the same road and struggle to keep control so it baffles me how companies expand at such great pace sometimes. I guess you just have to compromise on quality as you grow and I'm not sure how good at that I'll be. Too proud to do something average I think. However, I see opportunity everywhere and can't imagine not ultimately doing a few more bits. We've recently leased some land in the New Forest and started growing our own produce to really learn about the journey from seed to plate for our produce. Probably an obsession

too far but incredibly interesting and a fascinating continuation of our journey into food, drink and hospitality. I'd love to see this evolve into a fully-fledged small holding and can't wait to learn all the things that could entail. To understand the land really takes us back to our basic human characteristics and how we evolved as a nomadic species following our food across the lands to now sitting in a restaurant having food from around the world delivered to us. What a journey!

You're a family man, but how do you juggle family life with work life?

That's getting better as the business can afford to employ managers to keep the day-to-day business running well. Sam is 3 ½ so was born just before we opened the new bistro and bar at the Urban Beach and Poppy is just over 2 and born a few weeks before we opened Urban Reef. Not the best of timings but life never works out perfectly so you just have to keep doing your best and work as a team with those around you. My wife Fee is very supportive and shares my passion for home, work and life. Together we bumble our way through stuff and hope it all works out. Come back in twenty years and we'll tell you how it went!

What's your favourite way to unwind outside of work?

The work life balance is not cracked yet. The kids are young so time out of work revolves around them and thus hobbies are scarce. I'd like to sail the hobie outside the restaurant on the beach more and finish my kite surfing lessons. Also, I can't wait for the kids to be at an age to learn to ski and scuba dive to get back into some old pastimes. In essence I think the world's beautiful and the more ways to enjoy it's dramatic beauty and diversity the better. Just a hippy 'winging it' in a capitalist world really with more questions than answers but having fun along the way.

BROTHERWOOD WHEELCHAIR CARS

phone 0843 308 0361

for brochure and to discuss your requirements

BROTHERWOOD
Automobility Limited

Beer Hackett,
Sherborne, Dorset
DT9 6QP

THE CUMBERLAND CLIFFESIDE & SUNCLIFF HOTELS

Eastcliff, Bournemouth - Thurs 18th to Sun 21st August

FRONT ROW SEATS

for Bournemouth's Air Show.
Unbeatable locations

We are the 'Air Show's' hot spot

Book now. Reservations from 12 noon till 4pm.

Air Show bookings and menu 01202 29 83 50

PACKAGES TO SUIT EVERY BUDGET

Outdoor Cliff top dining and elevated Corporate boxes available

www.oceanahotels.co.uk - www.cumberlandbournemouth.co.uk

BEST VALUE
FOR MONEY
BEST LARGE
HOTEL

NATIONAL HOTEL
EXCELLENCE AWARD 2011

Bournemouth
AIR
Festival

Recipe

CHORIZO, POTATO & THYME QUESADILLAS

{ Serves 4 large quesadillas }

INGREDIENTS

350g potatoes

½ onion, finely chopped

1 clove of garlic, chopped

200g chorizo cooking sausage, chopped

A small bunch of thyme, chopped

Sea salt and black pepper

4 large flour or corn tortillas

400g cheese, grated

Olive oil

METHOD

Cut the potatoes in equal-size chunks and cook until tender. Leave them to cool a little and then dice into 1cm squares. Cook the onion until soft, add the garlic and cook for a further three minutes. Mix in the chorizo and potato, turn up the heat and fry for another five minutes. Mix in the thyme and season. Assemble the rest of the quesadilla ingredients.

Spread a quarter of the chorizo mixture on one half of a tortilla and sprinkle with a fistful of cheese.

Fold the tortilla over so that you have a half moon. Brush it with a little olive oil (so the tortilla doesn't stick to the pan) and place in a hot, dry frying pan or griddle and cook until golden and crisp. Repeat with the remaining tortillas.

Cut into wedges and serve with your favourite table salsa.

Recipes taken from 2005 Masterchef winner Thomasina Miers' new book, 'Mexican Food Made Simple', published by Hodder & Stoughton, £20

UNIVERSAL ELECTRIC TRANSPORT LTD

ELECTRIC BIKES
COME OF AGE

BEARPRINT

A good electric bike effectively flattens hills and makes light work of flatter terrain, thus increasing your average speed and reducing the amount of energy needed to complete your journey.

**LARGEST SUPPLIER OF ELECTRIC
BIKES IN THE SOUTH**

- Beat the traffic jam
- Beat the high fuel cost
- No car tax
- No car insurance
- Less frustrations
- More free time!

Who are 'Electric Bikers'?

- Commuters
- Leisure cyclists
- Town dwellers
- People who want to be fitter
- Shoppers
- Hilly area dwellers
- Knee joint sufferers
- Those who care about the environment
- Older people
- The cost conscious
- Those without a driving license
- **YOU! Anyone who wants to have fun!**

UNIT 5 JOHN BROWNS
GARDEN CENTRE
THREE LEGGED CROSS
WIMBORNE / BH21 6RD
01202 828557

sales@bearprintelectricbikes.co.uk
www.bearprintelectricbikes.co.uk

BEAU

H A I R B E A U T Y S A L O N

NOW OPEN

LONDON ACADEMY TRAINED STYLISTS

01202 237 007 - www.beauhairandbeauty.co.uk

Beau, 44 Seamoor Road, Westbourne, Bournemouth BH4 9AS

THINGS TO DO IN DORSET

With the school year over and bedlam breaking out in family homes across Dorset, we come to the rescue with some of the greatest places to entertain the children over the summer holiday.

Blue pool, Furzebrook, Dorset

Paultons Park, New Forest, Hampshire

Blue pool Furzebrook, Dorset

The Blue Pool at Furzebrook was once a claypit, which accounts for a rare phenomenon that has attracted visitors from across the world ever since it opened to the public in 1935.

It retains miniscule, light diffracting particles of clay in the water, causing a spectrum of colour variations, sometimes from minute to minute. The perfect place for some outdoor relaxation and discovery, followed by a picnic!

Wave 105 Movies by Moonlight

Movies by Moonlight is a new family event and as the name suggests, is a unique chance to watch some of the biggest movies of all time, under the stars and the moonlight of a warm summer's evening on a giant outdoor screen. Taking place across three locations – Bournemouth (Littledown Centre), Southsea (Castle Fields), Southampton (Royal Victoria Country Park) – tickets are from £4 each and available from Wave105.com

Each night is hosted by a Wave 105 presenter who will build the atmosphere before the big movie rolls. There will also be a special guest each night too. The event is fantastically sociable occasion so families are encouraged to bring a picnic, blanket and chairs and enjoy the unique experience of an outdoor cinema. Fancy dress is encouraged where the movie suits and there will be prizes for doing so.

Website: www.wave105.com/whats-on/moviesbymoonlight/

Monkey World Wareham, Dorset

Monkey World Ape Rescue Centre is a 65-acre woodland park which is home to over 160 rescued and endangered apes and monkeys. Monkey World assists governments around the world to stop the smuggling of primates from the wild.

At the Centre refugees of this illegal trade as well as those that have suffered abuse or neglect are rehabilitated into natural living groups.

Price:
Adult £11, Family, £34

Website: www.monkeyworld.org

Honeybrook Farm Wimborne, Dorset

A working farm, offering a great deal of day to day activity for children such as feeding times, animal grooming and tractor rides. The children will also love the various adventure parks and slides, allowing you to restfully watch them from the picnic area. Honeybrook also offers delicious farm shops for parents to buy produce from the farm.

Price:
Adult £4 per car

Website: www.honeybrook.org

Paultons Park New Forest, Hampshire

Paultons Family theme park offers a family day out with over 50 attractions and rides included in the price. The latest edition to the offering is Peppa Pig World, a UK exclusive and world first, with seven fun new rides and attractions – a must for all Peppa fans. If the weather is good, kids will also love the Water Kingdom, with a whole world of water jets, giant tipping buckets, fountains, and super soakers for them to enjoy and explore The huge new 8500ft kids' splash park paradise features over 40 different ways of getting wet and a new seated patio area nearby so parents can relax whilst watching the fun!

Price:
**Adult tickets from £17.00 &
family tickets from £56.00**

Website: www.paultonspark.co.uk

Fruit picking

A fun, relatively inexpensive, and educational afternoons activities for the children, teaching them where food comes from, whilst also being able to enjoy the healthy fruits of their labour!

Moors Valley, Ringwood, Hampshire

Moors Valley Ringwood, Hampshire

At Moors Valley there is something for everyone, whether you want to enjoy a peaceful walk or cycle ride through the Forest, experience a ride on an authentic narrow-gauge steam train or even Go Ape on a high wire forest adventure swinging through the tree tops. Out in the Forest, discover the Play Trail with its unique pieces of wooden play equipment. You can explore inside a giant 'ants nest', climb and crawl through 'towers and tunnels', slide inside giant snakes in the 'snake pit', attempt the 'crocodile crossing' and find your way through the 'pond maze'. Half way along the Play Trail there is the option to divert onto the Tree Top Trail. This 5 metre high wooden walk way takes you for 200metres high up in the trees and so it allows you to get a real bird's eye view of the Forest.

There are also two imaginative play areas close to the Visitor Centre.

The Adventure Play Area, designed especially for older children, includes a zip slide, huge space net, climbing boulder and a fortress of towers and crossings with a long tube slide. Younger children will be enthralled in the Castle and Sandworks area with its gentle slides and swings, all set inside a safe sand area so don't forget to bring your bucket and spade too!

The only price is for parking, however additional charges apply to the railway, Go Ape, cycle hire, golf, orienteering and fishing.

Price:
Adult £11, Family, £34

Website: www.moors-valley.co.uk

Farmer Palmers, Poole, Dorset

Farmer Palmers Poole, Dorset

A fun day out for all the family, where kids can enjoy seeing the farm animals, as well as the opportunity to help at feeding times. There is also an indoor play area for children of all ages as well as water play outside, a giant inflatable bouncer, tractor rides, go karts and much more.

Price:
Adult £7.50

Website www.farmerpalmers.co.uk

Farmer Palmers is also doing some activity at the Dolphin Shopping Centre for kids which is free of charge which includes animal handling and free face painting. The dates are as follows:

Monday – Thursday 8th – 11th August

Wednesday – Friday 24th – 26th August

Oceanarium, Bournemouth, Dorset

ALSO CONSIDER

Oceanarium
Bournemouth, Dorset

Splashdown
Tower Park, Poole

Adventure Wonderland
Hurn, Dorset

Snowtrax
Christchurch, Dorset

Bowlplex
Bournemouth & poole

All fired up
Bournemouth, Dorset

Great Dorset Maize Maze
and farm Park
Weymouth, Dorset

**WE ARE
MACMILLAN.
CANCER SUPPORT**

**HAVING
MY SPIRITS
LIFTED MADE
IT A GOOD
DAY**

**Margaret, 75,
living with cancer**

My day didn't start too well. Everything had got on top of me and I felt really low. When I called the Macmillan Support Line, I didn't know where to start. But somehow they helped me find the words. Just talking honestly about how I felt was such a relief. Now I don't have to cope with the bad days on my own.

For cancer support at home, over the phone, call the **Macmillan Support Line** free

0808 808 00 00

(Monday to Friday, 9am–8pm)

macmillan.org.uk

Brilliant Water Play Area

Farmer Palmer's
FARM PARK

Summer Repeat Visit Offer
50% off
if you return within 5 days! *

A day out that's great...

Real Home Cooked Meals

Green Tourism SILVER

...for years 0-8!

Pretty Woodland Walk

Select your Jockey
Harry Horse, Shaun Sheep, Petal Pig, Freddie Frog or Daisy Cow

CHEER ON YOUR WINNER!!

*Return and redeem your till receipt from your previous visit, WITHIN 5 days of receipt date.
Discount valid for type & number of persons shown on receipt only
n/a to pre-booked admissions or in conjunction with any other offer/discount scheme

Farmer Palmer's Farm Park, Wareham Road, Organford, Poole Dorset BH16 6EU Email: shop@farmerpalmers.co.uk
01202 622022 **www.farmerpalmers.co.uk**

- Girls Of Elegance Ltd -

NEW WEDDING ACCESSORY SHOWROOM IN POOLE

Girls Of Elegance Limited have been assisting brides for the last 7 years via their on line store but after many requests they have recently launched the first wedding shoe and accessory showroom here in Poole Dorset, the perfect opportunity to have a look at no fewer than 125 wedding shoe styles from renowned brands along with over 50 bridesmaids dresses.

The showroom is by appointment only & can be made by visiting
W: www.girlsofelegance.co.uk
E: sales@girlsofelegance.co.uk
T: 0845 838 5143

www.girlsofelegance.co.uk 0845 838 5143

Packed With Style

Ensure your holiday suitcase contains all the holiday style essentials this year as you jet off for that well earned break with your fashion foot forward.

-Inset- French Connection multicoloured print dress, £39; Very square wood necklace, £7 & Littlewoods gold knot necklace, £12, all eBay Fashion Outlet www.ebay.co.uk/outlet

You've waved bon voyage to your desk and hello to your passport and suitcase.

Summer vacation has finally landed but the packing process is rarely one long holiday when it comes to travelling light. After flight delays, packing and unpacking came second in a recent poll of the most irritating things about vacations, by sun protection brand P20.

"There's often the hope or expectation that holidays must be perfect, so our packing must be perfect too," explains psychotherapist, Lucy Beresford.

"Going on holiday often means leaving our comfort zone, so we long to be prepared for all eventualities while away."

Guilty of going overboard in the great packing battle? Don't let a diversion trip to the excess baggage queue ruin your flight path to the beach. Embark on the great holiday edit: to avoid tipping over the limited luggage restrictions, stick to a capsule wardrobe that will mix and match, carrying you through from daytime sand to sunset sangrias effortlessly.

Think happy holidays - life's a beach if you're suitcase savvy this summer.

—Right
Long Island dress,
£49.95 and Pretty
knot espadrille
wedges, £65,
White Stuff
www.whitestuff.com

Mini-break bag

Home or abroad, if you're bound for a short escape this summer, opt for some seaside aesthetic.

The nautical look is timeless and the classic trend's key colours can be mixed and matched with ease - just add red, white and blue with a dash of sunshine yellow. And you can easily combine stripes, checks and spot prints for just-thrown-together relaxed holiday chic.

Colours that complement each other are key for a mini-break bag, rather than random pieces that require their very own haul of separate accessories. Keep footwear flat and beachy for versatility. A pair of on-trend espadrilles will work equally well for summer strolls or sundown dining.

Suitcase style tip: Choose garments in light materials that can be layered up or down for temperamental climates.

—Right
Marks & Spencer
geometric wheeled
trolley holdall, £89,
marksandspencer.com

—Left—
Medallion print
maxi dress, £45 and
Tonal straw
beach bag, £9,
M&Co
www.mandco.com

—Inset— Kimono, £39.50;
bikini bottoms, £15 and necklace,
£15, Marks & Spencer
www.marksandspencer.com

—Everyday jersey print dress, £34.50,
Boden www.boden.co.uk

Seven-night Suitcase

Don't leave home without packing a beach bag, bright sandals and statement kaftan for a European sun, sea and sand jaunt.

Embrace the Seventies trend with floaty fabrics like chiffon wide-leg pants and maxi dresses that can double up as a beach cover-up or pool bar glamour.

Leave the stilettos at home. In keeping with retro Riviera styling, raffia lightweight wedges will work from day to dusk, meaning there's one less pair of shoes to pack.

For added statement accessorising (and sun protection), this season's floppy wide-brim hat is a must.

Suitcase Style Tip

Invest in a large print silk scarf that can double up as a sarong

Long-haul Luggage

Enter into the exotic holiday spirit with vibrant bold colours. This season's luxe ethnic traveller vibe is just the inspiration you need for clashing loud prints and patterns.

With clothes crammed into your suitcase, opt for fabrics that don't crease easily and will look oh-so wearable when pulled straight from your packing piles.

Keep holiday activities in mind when ticking off your travel checklist - if you're planning incessant beach lounging, make bikinis and flip-flops your priority.

Take inspiration from your surroundings and stock up on cheap and cheerful local jewellery like boho beads or tribal-influenced necklaces.

Suitcase Style Tip

Pack mix-and-match bikinis & tankinis so you can swap your tops & bottoms for multiple combinations.

African flower maxi bandeau dress, £22.50;
(RIGHT) large brim floppy hat, £11; leaf
crochet maxi dress, £25 and all other accessories

Suitcase Staples

Ensure your luggage has got it all this summer.

"Holiday must-haves should offer a winning combination of good looks and versatility," says Justine Tabak, Boden womenswear creative director. "They'll help you reduce the amount of time you spend packing, as well as the volume of luggage you lug about." Here, Tabak reveals her ultimate packing checklist:

- Bright scarves - Add a colourful crinkle-resistant accent to jazz up your holiday outfits.
- Tunic - The essential throw-over for here, there & everywhere.
- Statement sandals - Wear-with-anything shoes that can glam up a swimsuit or dazzle with an evening dress & golden tan.
- Classic shades - Let the world know you're in holiday mode. Treat yourself to proper UV protection & a timeless frame.
- Beach bag - Opt for a wipe-clean companion with compartments for all the bits & bobs you need.
- Chino shorts - Try hardwearing shorts with hems that can be rolled up to reveal a little more leg once you've bronzed up a bit.
- Lightweight cardigan - Just the thing to slip over your shoulders when the sun disappears.

- Crinkle top - Comes out of the suitcase looking better than it went in - and no need for the ironing board.

—Everyday jersey print dress, £34.50,
Boden www.boden.co.uk

EvenLines

Aesthetics

Special Offer at Evenlines

Due to the overwhelming success of our Medical Microdermabrasion Special Offer..... Evenlines have decided to offer you another fantastic deal!! Following your initial half price offer of just £38, you can book 3-5 sessions for £50 each (saving of £75)

Evenlines Aesthetics is an established Medical Clinic in Bournemouth which offers a range of non-surgical cosmetic treatments to repair the effects of ageing and health related conditions of the skin.

Dr. Linda Eve M.B.B.S. is renowned for achieving a younger, healthier & natural look.

To see the full range of treatments please visit our website, or telephone to book a free consultation...

...Our aim is to achieve a younger & natural look.

- Sculptra
- Juvederm
- Anti-Wrinkle Injections
- Restylane
- Radiesse
- Perlane
- Dermaroller
- Jan Marini peels

Open Monday - Friday - 9.30 - 5pm
Two Saturdays per month

EvenLines
Aesthetics

1070 Christchurch Road, Bournemouth BH7 6DS
Tel | 01202 237788 Web | www.evenlines.com

LIZ LEAN ON SUMMER FUN

House columnist and local PR guru Liz Lean talks about things to this summer

Forgive me for coming straight in with attempts to manipulate your social diary but we are about to transcend from the crazy days of high summer, school holiday madness and the typical childcare/work juggle into the realms of heady weekend opportunities to socialise... heavily!

September seems to have become the definitive summer month in our little microclimate. As with April, we tend to have a more reliable ray of sunshine brightening our days and this is making event organisers all over the area choose September as the month to throw their big parties. So you have to plan ahead these days to make sure you don't miss the best do's of the year; time to block book the babysitter!

First up, our annual familiar friend, Windfest returns to the shores of Sandbanks beach for three days (9-11th September) of free activities and demonstrations. Windsurfing, kitesurfing, paddleboarding, wakeboarding, volleyball, Frisbee, surfski, skateboarding, slacklining and mountain bike displays are the staple diet but 2011 introduces even more sports to the roster. For the first time new competitions in sea swimming and sailing are introduced as well as demonstrations in Parkour and martial arts, skyward spectacles with the Red Bull Matadors and the popular mountain bike show. Top that with a total of four evening parties this year, it's going to be a busy one. Look at www.windfest.co.uk for all the latest updates and ticket information. You know the Friday and Saturday nights alone are unmissable!

The following weekend brings a totally contrasting yet equally delicious offering in the name of 'Feast of Dorset' (17th-18th September). Hosted by the stunning country estate Deans Court, set right in the heart of Wimborne (you wouldn't even know it's there and it's GORGEOUS), this is the third year of the lifestyle celebration which chef Mark Hix quoted as 'the UK's best food festival'. The website, feastofdorset.com details all the many features from beekeeping to top chef demo's, local food producers and plenty for the kids from a vintage style Helter Skelter to old school Punch n' Judy shows. It's a stunning, bohemian festival with a beautiful country house as its backdrop; it's definitely the place to wear your Hunters and Barbour's with pride!

Soon afterwards, the Julia's House Enchanted Garden Ball will be the way to peak your presence in the social diary pages. Tickets are selling fast for this high profile charity ball being held within the walled garden at Upton Country Park on Saturday 24 September. Celebrity guests, a top entertainment programme, quality dining and some quirky creative touches will make this inaugural flagship ball for Julia's House one to remember. I am already trying to work out what appropriate elegant frock will do the event justice; it's so easy for the boys with their black tie and tucker. Obtain tickets from the charity on 01202 607400 and help make a difference to this wonderful local children's charity. Phew. I'm exhausted already.

On another note, I hope you've been grabbing the chance to enjoy some relaxation time this summer? Harmony at the Haven is currently the coolest place to do some serious pampering and self-nurturing. Now fully opened, the spa has an air of Ibiza about it with its decadent day beds around the saltwater pool. The new outdoor kitchen area is my latest tip for a Pimms and cream tea whilst new beauty and holistic treatments are already proving popular with the locals. It has a spangly new steam room and sauna as well as individual iPod docks to personalise your relaxation space on the terrace. All rather special and a great revamp of one of the best leisure clubs the areas ever had.

I'd like to end this Blatant Plug of the Month with special congratulations to Hoburne Holiday Parks. It really is the most special place to spend the holidays but don't take my word for it, thousands of families are flocking to their seven parks and it is proving to be one of their biggest years yet - out of almost 100! They have turned over the same amount in holiday bookings in six months as they did all year in 2010. Not bad eh?

TIRED OF SNORING?

While snorer Tom Cruise has a sound-proofed 'snoratorium' bedroom at his mansion so his wife can get some sleep, one in three people who can't afford such a luxury lose the equivalent of three weeks sleep a year, due to their partner's snoring. The experts explain the causes and what can be done if you share a bed with a snorer.

Millions of people whose sleep is affected by snoring rely on the spare room or sofa to solve the problem. A recent survey by the British Snoring and Sleep Apnoea Association (BSSAA) found that 95% of respondents who end up in sleeping elsewhere, do so because of their partner's snoring.

And the guest room isn't the only option. Snorer Tom Cruise reportedly had a "snoratorium" created at his Hollywood mansion, so wife Katie Holmes could get a little undisturbed shut-eye.

For most ordinary people, of course, having a room soundproofed is going a little far. But that doesn't mean snoring isn't a huge problem.

Marianne Davey, director of the BSSAA, says about half the nation (30 million people) aren't getting a good night's sleep. "Snoring disrupts a person's sleep, even if they don't realise it, and bed partners lie awake listening to it."

Lack of sleep caused by snoring can lead to both physical and psychological problems, including fatigue, irritability and poor concentration. "It can make you very ill, with headaches and stomach problems," she stresses. "Long-term, it can devastate people's lives."

Snoring affects more than twice as many men as women and can make a partner unwell too. The BSSAA says partners of snorers visit the GP far more than those of non-snorers. "Sleep deprivation weakens your immune system and you're more prone to having health complaints," says Davey. "Not only that, a lot of snorers' bed partners suffer from depression, as well as having relationship problems."

Snoring is caused by a partial blockage of the upper airway at the back of the mouth. This occurs when the muscles that surround it relax during sleep and it narrows, leading to noisy vibrations of the soft palate and other oral tissues.

Snorers may also have an obstruction between the nose and throat area, such as swollen tissue, congestion or a deformity.

Some cases may be linked to sleep apnoea, which is thought to affect up to three million people in the UK at some point in their lives. In sleep apnoea, the airway temporarily closes, causing breathing to stop. This can happen when fatty tissue around the neck area squeezes it shut or there's a blockage, such as the tongue, dropping to the back of the throat.

The cessation of breathing automatically forces the sufferer to wake up and start breathing again.

Extremely loud snoring, excessive daytime sleepiness and morning headaches are some of the

symptoms of sleep apnoea, which increases the risk of high blood pressure, heart disease, high cholesterol, and Type 2 diabetes.

Davey explains: "Sleep apnoea and not getting enough oxygen puts a great strain on the heart and lungs, so you'll get people who develop problems simply because of the strain long-term snoring has put on their bodies."

The BSSAA website features a series of tests that will help sufferers determine what's causing their snoring, ranging from assessing breathing through the nose and mouth, to making snoring noises to see if your tongue is involved in the problem. Once the causes are established, targeted treatments can be applied.

Losing weight, stopping smoking and trying to change your sleeping position may help, and some even advocate singing in order to increase muscle control in the throat and palate.

There are also mechanical treatments people can try, such as Continuous Positive Airways Pressure (CPAP). This small machine blows room air at a positive pressure through a mask placed over the nose. The air keeps the airway open and prevents it from collapsing and closing completely, as in sleep apnoea. It also makes snoring impossible.

Sufferers can also try using a mandible advancement device, a gumshield-type aid that brings the lower jaw and tongue forward, to increase the size of their airway.

As a last resort, surgery can be used to remove a nasal polyps or cut out floppy soft-palate tissue.

"We would never guarantee that a snoring treatment will work," warns Davey. "We can only say that once we know your problem, this is the treatment that has good clinical evidence of stopping it."

She adds: "We find that snorers who are active in wanting to stop snoring are the ones who solve their problems."

"Everybody can resolve their snoring. For some, it's quite an easy road, and for others whose snoring is caused by several factors, it's more tricky and may take a little longer."

For more information about snoring, visit the British Snoring and Sleep Apnoea Association website at www.britishsnoring.co.uk

CAUSES OF SNORING

- Sleep apnoea
- Overeating and/or lack of exercise can lead to more fat around the throat, which means there's insufficient muscle tone to keep the airway open enough at night.
- Alcohol and sleeping pills can relax the muscles around the upper airway, as well as causing nasal airway irritation and congestion.
- Smoking can irritate the lining of the nose and throat, causing swelling and catarrh, which makes it difficult to breathe through the nose.
- Sleeping on your back may lead to the tongue and soft palate falling back into the throat, thereby narrowing the airway.
- Allergies can cause nasal congestion.
- Breathing through the mouth while sleeping can mean the air hitting the back of the throat creates vibrations in the soft tissue.

Get the look at Castlepoint

Beach Beauty

**Get
this look
for under £25!**

—
Bikini top £8 Bottom £4
Sun Hat £6 Sunglasses £5

—
**All George at
Asda**

Going somewhere warm or perhaps taking advantage of true British weather and beautiful coastlines? Personal Stylist Emmeline Stevens tells us how you can achieve 'Beach Beauty' this summer...

This month I have been on the look out for the hottest styles on the beach. My findings are complimented by the tremendous array of fabulous beachwear available at Castlepoint...few of which I bring to you fresh from the white sand, clear seas and sunny skies of Bournemouth's best fashion retailers!

Shoes
Monsoon
£24

Hat
New Look
£7.99

Bikini
New Look
£16.99 + £8.99

Bikini
M&S
£19.50 + £15

Hot colours
this season...

Must Have!

My ultimate fashion find and most stylish favourite of the season has got to be this wonderful Kaftini! A cover-up which includes a kaftan and bikini - very stylish and sexy yet sensible.

River Island
Kaftini £49.99

Fake it

Although you may be in need of some great fashion items, don't forget to play it safe in the sun and make sure you're topped up with a sun protection factor of at least 25 on the face to prevent those early signs of ageing. Just remember the sun plays the biggest part in ageing our skin. Who wants to look 44 when you're 24?!

My favourite alternative to sunning it for a touch of vitamin D is faking it with St Tropez everyday. Not only is it a good everyday moisturiser, it adds a touch of colour when needed on those less colourful days. There is a wide range of everyday bronzing moisturisers that achieve the same effect on any budget at Boots.

EMMELINE STEVENS

The image consultant

If you would like to know how to achieve beach perfection for yourself, why not ask Emmeline to help you sort your summer wardrobe or even take you on a summer shopping spree?! All details of how you can have your very own personal stylist can be found at: www.theimageconsultingcompany.co.uk

Don't forget to head down to Castlepoint this summer for the best range of beach fashion amongst much more. Details of Castlepoint's many features can be found at www.castlepointshopping.com

A3060 Castle Lane West
www.castlepointshopping.com

If you know what you want, get to the point...

CASTLEPOINT
Bournemouth

GOLD BIB NECK-
LACE £12, NEXT

PEOPLETREE - SCOOP NECK MAXI DRESS
BLUE AND WHITE STRIPE £50, PEOPLE TREE,
0207 042 8900, WWW.PEOPLETREE.CO.UK

BAGS OF SPARKLE - ANTIQUE GOLD CRYSTAL
HEART LOCKET NECKLACE - £9.00, BAGS
OF SPARKLE, WWW.BAGSOFSPARKLE.COM

Get the look
**Kim
Kardashian**

Kim Kardashian takes one of this season's hottest trends, monochrome stripes, and turns it up a notch. Teamed with gold accessories and a black Hermes Birking bag, this is the perfect outfit for a Summer afternoon. Here we show you how to get the look without breaking the bank.

KNOTT SANDALS
£75, MONSOON

BLACK BAG - BLACK OPULENCE
DAMASK BAG, JASPER CONRAN
AT TRIPP, £69.99, DEBENHAMS

GIANT RING ROPE - £4.99,
INTERNACIONALE, 0141 552 2020,
WWW.INTERNACIONALE.CO.UK

STRIPED MIDI DRESS,
GEORGE AT ASDA, £14

ANGELA SIMMONS ZOOMA

Our regular 'ask the expert' columnist Angela Simmons has taken on a new challenge.

Running one busy salon & having two children would be enough of a challenge for most women; but I decided I could do with something else; so I have embarked on a slightly different challenge, whilst staying true to my hairdressing background. I have joined forces with Joanna Curtis, Director of Zooma and I am now the proud new co-owner of Zooma Christchurch – 36 Bargates.

Zooma opened in January 2009 and its successful concept is what attracted me to it. So what is Zooma all about? It is hard to sum up the Zooma concept in a sentence. Zooma is a place where you come to be pampered, take a break from the daily routine and give the kids a chance to let their hair down whilst you enjoy some quality time on your own or with friends. Zooma have recognised a niche where clients desire the convenience of hair, beauty & childcare services in one attractive and affordable location.

I love the slogan Joanna uses which is "Zooma is run by Mums for Mums"

Zooma provides quality hair, nail, and skin services, along with the latest trends in tanning and hair enhancements and removal.

In addition to an extensive range of beauty services Zooma provides a play zone for under 5's to enjoy whilst their parents relax in the café area or enjoy a well deserved treatment.

What I especially love about Zooma are the kids 'Pamper Parties'. We run these every Saturday & our party slots get booked up fast, so please plan ahead. Girls love getting their hair, nails and make up done whilst enjoying a chocolate fondue and kids bubbly. As a mum, I appreciate the hard work that goes into organizing parties; so this is the perfect option as Zooma do everything for you! Mums even get a chance to have a chat & coffee whilst the creations take place.

Zooma is also popular with women who don't have children. Our welcoming manner, contemporary surroundings and affordable prices appeal to a wide customer base. Zooma sets itself apart from other beauty & hair salons that may offer only one or two types of service and are not generally 'child friendly' for Mums who want to bring their children along. How many women do you know who would love to treat themselves to a manicure or new hairstyle, but can't find the time because they don't have anyone to watch the kids, or they simply prefer not to leave them?

In contrast to my Redken salon Studio fifty six; Zooma is a Paul Mitchell Salon, offering both Paul Mitchell hair colour as well as the popular Paul Mitchell retail aftercare products. Their products combine quality ingredients and technologies to ensure top performance and flawless results with every style. So whether you want a vibrant new colour or would like to rebuild damaged hair, Paul Mitchell can offer an end to end service through Zooma.

So what lies ahead for Zooma Christchurch? Joanna and I are planning a bit of a face lift and an additional beauty room. We have lots of ideas but are always open to your suggestions too, so why not pop down and have a coffee and a chat?

I look forward to seeing you soon!

Angela

www.zoomakids.com

Westover Road Bournemouth

'Love is all around'

The Autumn Wedding Fayre

ADMISSION:
£3.50 Adults
Group discount available
Seniors & Under 16s FREE

OVER 90 WEDDING SPECIALISTS
DAILY FASHION SHOWS
SHOW FEATURES

Saturday 24th & Sunday 25th September 2011
Open: Saturday 10am – 5pm & Sunday 11am – 4pm

Ticket Office: 0844 576 3000 General Enquiries: 01202 456400
exhibitions.bic@bhlive.co.uk
www.bournemouthpavilion.co.uk

Wedding Special

At studio fifty six we offer a personalised wedding service where we can come to your home/ venue, or you can come to our salon whichever makes you day a less stressful experience.

- IN SALON PRICES -
HAIR-UP £28.00-£46.00 TRIAL PRICE (60 min appointment) £45.00
HOME/VENUE PRICES MINIMUM CHARGE OF £45.00 Per stylist, Per Hour

We have also joined forces with Raccoon International
The No.1 in Hair Extensions
We now have a team of fully trained & certified Raccoon technicians

To celebrate this, for the month of August we are only charging £150.00 for a full head application (normally £60.00 per hour taking approx 4 hours), plus cost of hair and bonding. Consultations are complimentary

56 Bargates Christchurch, BH23 1QL T: 01202 485020
www.studiofiftysix.co.uk
www.facebook.com/studiofiftysix

WHAT'S ON TV

A rundown of some of the best new TV series' starting over the next fortnight. Get your Sky+ ready!

SOMEONE'S DAUGHTER, SOMEONE'S SON

FRIDAY, 5 AUGUST 2011, 9:00PM ITV1

Last year 26 year old nurse Jane Clough was brutally murdered by her boyfriend Jonathan Vass. This film, the first in a new series, looks at the family left behind after her death and how they're adjusting to life without Jane, but looking to the future for her daughter and campaigning for change in the legal system. The programme also speaks to police who worked on the case and a behaviour analyst to piece together why Jane's murderer did what he did.

Jane worked in the Accident and Emergency department of Blackpool Victoria Hospital where she had close friends among her fellow nurses. Jane met ambulance technician Jonathan Vass and early in 2008 they began a whirlwind romance. But Jane's parents were uneasy about their relationship. Her father John says: "You can have a gut feeling about somebody and there is a gut feeling that there is something that is not quite right but you can't put your finger on it."

Six months into their relationship the couple moved in together and Jane announced she was pregnant. But the news brought out anger in Vass and a month after her daughter's birth in October 2009 Jane went to the police. She told them that Jonathan Vass had raped her several times including when their baby had been in the room. John Clough says: "To say I was gutted would be an understatement. It's any father's worst

nightmare of the worst things that could happen to your daughter."

Jonathan Vass was arrested that day. He was remanded into custody charged with nine counts of rape and violence against Jane and suspended from work at the hospital. After his arrest it was claimed by the CPS that Vass was still married and may have been in a relationship with yet another woman- he had been using night shifts at work as a means of living within an elaborate web of deceit.

Despite opposition from the police and Crown prosecution service bail was granted pending trial 10 months later. Jane hid away at her parents' house.

As the rape trial loomed, Jane decided that she would testify in the open court, rather than via video link. Criminal behavioural analyst Laura Richards explains how Vass may have been feeling at this time. She says: "His defence team get the statements that her family have made and that makes him feel very angry about what's gone on. Here's somebody who wants revenge [and] these are the trigger points or the tipping point for him to then go on and have murder in mind."

Jane was beginning to get her life back and had returned to work. On Sunday the 25th July 2010 she spent the day with her daughter at her parent's home, before preparing for a night shift at work. But on arrival at the hospital she was stabbed 71 times in a frenzied attack in the busy car park just a hundred yards from the hospital entrance. This gripping documentary tells the whole story.

LET'S DO LUNCH... WITH GINO & MEL

MONDAY, 8 AUGUST 2011, 12:30PM ITV1

Gino D'Acampo and Melanie Sykes present a brand new daily daytime show full of fun, food and entertainment.

Let's do Lunch...with Gino & Mel sees the duo present a fast-paced, live lunch hour show centred around having fun with food.

Each day in front of a live studio audience, Gino and Mel welcome a celebrity to their kitchen where Gino will cook up a special dish of their choice. From a pudding the guest may have ate whilst their partner proposed, to a meal that reminds them of their mum, Gino will recreate the dish, giving viewers get the chance to see how the recipes should be cooked.

The celebrity guest is on hand to help Gino in kitchen, while Mel chats to them about their life, loves and latest projects. The audience will also be encouraged to join in the fun and get involved with anything from sharing their own embarrassing cookery stories, to being picked to cook alongside Gino in the kitchen.

Gino will also reveal his top cooking tips and tricks and answer viewers' culinary questions, from 'How do I make my Yorkshire puddings rise?' to "Why is my mash always lumpy?"

RONNIE CORBETT'S COMEDY BRITAIN

SATURDAY, 6 AUGUST 2011, 9:00PM ITV1

Ronnie Corbett fronts this brand new ITV1 series, *Ronnie Corbett's Comedy Britain*, which delves into the history of British comedy as seen through Ronnie's eyes.'

The legendary comedian explores the subject in two hour-long episodes which features him speaking to some of the country's top comics and gaining an insight into their beginnings in the entertainment industry and their work, as well as 80-year-old Corbett musing on his prestigious 60 year career.

In the first episode Ronnie begins his very personal story of comedy by meeting contemporary comedienne Miranda Hart. Miranda admits to Ronnie that her slapstick humour has been inspired by *The Two Ronnies* and their great comedy contemporaries Morcambe and Wise. "I just thought I'd love to play at what they're playing. I'd love to do that myself as a profession. It's still hilarious," says Miranda.

Miranda and Ronnie go to Fairfields Hall, the location of Morcambe and Wise's most celebrated stage show. Miranda is excited, to say the least!

As one half of *The Two Ronnies*, Ronnie is keen to explore other comic partnerships. He goes to meet Stephen Merchant who explains that he met Ricky Gervais when he was taken on as Ricky's assistant at a local radio station. "I sent my CV in and I think, I've always joked, it must have been the first one on the pile. He went, 'This'll be fine,' and he hired me and we just hit it off really," explains Stephen. "There's a synchronicity that happens. You think, 'What if we hadn't met?'"

The University of Cambridge has produced some of Britain's finest comic talent including another great comedy duo – Mitchell and Webb. Ronnie takes a trip to Cambridge to meet David Mitchell and, as they punt along the river, David talks about what makes their relationship work: "I've always felt working with Rob that we're greater than the sum of our parts."

Mitchell and Webb's big break was a radio series called 'That Mitchell and Webb Sound'. They're in distinguished company as Spike

Milligan's infamous Goons owe their success to radio and *The Mighty Boosh* and *League of Gentlemen* both started out in a world with no pictures.

The most successful comedy double act of the last decade also first made its mark on radio. Ronnie meets Matt Lucas who explains how he and David Walliams made the jump from *Little Britain* the radio show, to *Little Britain* the award winning TV series. "We always had these images in our minds of what the characters would look like," says Matt, "even when we were doing it on radio."

Having explored comic duos, Ronnie talks passionately about the comedy double act closest to his own heart – *The Two Ronnies*. Ronnie explains how he and Ronnie Barker met on *The Frost Report* when they worked alongside other comedy greats such as John Cleese. Ronnie travels to Oxford to see John who reminisces back to the day when David Frost called him.

"David suddenly rung me up and I can remember this because basically he said, 'Hello, I'm doing a show in the spring, sketches for the BBC, with two people called Ronnie Barker and Ronnie Corbett – you won't have heard of them,' laughs John. "And suddenly I'm there with you and Ronnie B and nobody knows who any of us are."

With fourteen million people tuning into *The Frost Report* each week, Ronnie C and Ronnie B soon became household names, but it was unexpected good fortune on the evening of 8th March 1970 that made them a double act. Ronnie goes to the London Palladium to explain.

"Ron and I were hosting BAFTAs from this very theatre and there was a technical breakdown, they lost power and we were off the air for about fourteen minutes. Ron and I allegedly held it together and ad libbed and entertained the audience," say Ronnie. "We were comfortable enough with each other to take advantage of it and of course that was the start of *The Two Ronnies*." He continues, "It was the start of a fabulous sixteen year partnership in which I was blessed to work alongside one of the finest performers in the history of British comedy."

VILLAGE SOS

WEDNESDAY 10 AUGUST, BBC 1, 8PM

In this inspiring new series, presenter Sarah Beeny follows six villages who received a six-figure sum from the Big Lottery Fund to bravely start up rural businesses which aim to breathe life back into the area.

Many dream of escaping to a simple country life but, for those who live in rural Britain, it is a different story. Traditional industries are in decline and, across the land, local pubs, shops and farms – the very cornerstones of country life – are closing at an alarming rate.

But what if the locals were able to take matters into their own hands? What if groups of volunteers could be given money to turn their dreams into reality and do something that puts the spirit back into their communities?

Even with the help of a village champion – an outside business expert willing to abandon their old life for a good cause and move into the area for a year – and a hoped-for army of volunteers, the six schemes face huge challenges. Delayed planning permissions, a particularly harsh winter which threatens to derail building timetables and stubborn communities that aren't ready for change are just some of the obstacles to overcome.

At the end of their first year's work, will the brilliant ideas rejuvenate and reunite the community they were set up to serve, or will the challenge be a step too far?

NATIONAL TREASURES LIVE

WEDNESDAY 10 AUGUST, 7.30-8.00PM, BBC ONE

Dan Snow and Sian Williams uncover some National Treasures in a new live series

Britain's fascinating history is all around us. Around the UK there are amazing places to visit and incredible ways to uncover the stories of our shared past. Now historian Dan Snow and BBC presenter Sian Williams are bringing this history to life – live to the nation's living rooms.

Broadcast from Britain's most striking historical locations, the series throws open the doors to some of the UK's most exciting venues, including restorations, digs and heritage sites, giving viewers unique access to events happening across the country

Dover Castle is the setting for the opening programme. King Henry II's magnificent castle will take centre stage as well as the huge array of secret tunnels cut into the White Cliffs underneath it. These tunnels were where the Dunkirk rescue mission was masterminded from and they

housed a fully functioning hospital, barracks and secret telecommunications hub.

Dan and Sian are joined by a team of reporters and, throughout the series, by some of the nation's favourite celebrities who are on hand to share their passion for history and the way we used to live. In a lively mix of film reports, Sheila Hancock, Lenny Henry, Larry Lamb, Gregg Wallace and Ruby Wax reveal some of the country's most mysterious, surprising and compelling stories.

TROLLED

4 AUGUST, 9PM, SKY1 HD

BAFTA® and Golden Globe® nominee Jane Horrocks (Absolutely Fabulous, Little Voice) and Mark Addy (Game of Thrones, The Full Monty) star in the first production from Sky's major cross-channel investment in new and original British comedy to hit screens. And it's definitely one to check out...

Set in Valco, a fictional budget supermarket in the north west of England, Trolled finds the funny in one of our most familiar surroundings and focuses on the types of characters we all recognise: bored checkout staff, ineffectual managers and a range of customers, from the irate to the downright bizarre.

5 MINUTES WITH RONNIE CORBETT

You say in the programme that you got your break relatively late – in your late 30s. Did you always have an ambition to be a comedian and if so, when were you first aware of it and what do you think sparked the desire in you to make people laugh?

I had a desire for comedy sparked by a youth club pantomime I did in Edinburgh. I played the wicked aunt and I was suddenly in an atmosphere that I found very comfortable. From that day on I was determined to have a go at it.

A lot of things happened in between because I did my national service in the air force for two years and worked for the civil service, but in the back of my mind there was always a desire to perhaps one day be a professional performer/entertainer/comedian.

You've had a long and successful career that has spanned a number of decades. What have been the highlights of your career?

It's very difficult to select highlights but obviously *The Two Ronnies* was a major part of British television during our lives. The Saturday night shows at that length, with their breadth of skills, design, writing and music was a major television show by any standards, so I would say my relationship with Ronnie Barker is the highlight of my career and my spell with Danny La Rue is also very important. If you're talking about television though, it's definitely *The Two Ronnies*, *Sorry!*, *No, That's Me Over Here* and various sitcoms along the way, but mainly *The Two Ronnies*.

Of course my extremely happy marriage is the spine of the whole thing. I have a happy, contented life with two lovely daughters, so that makes it all rather special.

In Ronnie Corbett's Comedy Britain you take a look at the history of British comedy and meet many comedians. What did you learn whilst making the programme? And did anyone or anything really make you laugh?

All the people I talk to in *Ronnie Corbett's Comedy Britain* I am fans of. They all have varying skills in various different departments and it was a treat to meet them all and blather away to them. They all made me laugh whilst making the programme but mainly it was a pleasure to be with them and spend time with them.

In the programme Miranda Hart says that your humour inspired her. Who inspired you?

I was inspired by a variety of people. As a child I used to love and watch Dave Willis who is a Scottish comedian, and Jack Radcliffe and Dougie Byng who I saw in pantomime in those days. I was a great fan of the great American Vaudevillians who used to come to the palladium in the 50s and 60s - Bob Hope, Jack Benny, Milton Berle; and in this country Max Wall and Max Miller.

How do you feel comedy has changed over the years?

Comedy does change, everything changes over the years. I think now there are a good deal more stand-ups than there used to be. People aren't as keen to engage with other performers and do sketch type humour anymore, that has probably changed. A certain amount of theatricality is now missing. People don't dress up like they used to. People arrive at the venue in the clothes they go to work in, they perform in those clothes and if you have a drink afterwards they are still in the clothes. There's no kind of costume.

Who are your favourite comedians of today?

I wouldn't like to pick my favourites but Miranda Hart is enormously funny in the way she works with other people and being truly comical. There are major, major clever people about and very brave ones as well, so it was a great pleasure to do the programme.

BIG LOVE

5 AUGUST, 9PM, SKY ATLANTIC

The bad news for American fans of *Big Love* is that the fifth and final series of the drama came to an end in March this year.

But the good news for UK viewers is that where so far behind, we're only just starting season three.

For anyone who hasn't seen it before - *Big Love* was show on Channel 5 a few years back, before finding it's new, permanent home on Sky Atlantic, it follows Bill Henrickson and his very unconventional family.

Bill, who is fundamentalist Mormon, believes in polygamy and has three wives, Barb, Nicki and Margie, to prove it, but they have to keep their relationships hidden from outsiders.

In this seasons opener, Nicki gets a job in the District Attorney's office, but it's not just to help the family pay off their debts. She's also hoping to identify the women who claimed her father raped them.

Meanwhile, Barb fears her cancer has returned, and as Margie gives birth, Bill worries that the neighbourhood has turned on his family.

A new radio
station for Dorset

106.6

JACK TM **fm**
playing what we want[®]

**WITH BAM BAM
AT BREAKFAST
WEEKDAYS FROM 6**

jackradio.com

CLASSIFIED ADVERTISING

**Gutter & Fascia Cleaninng • Fencing • Decorating
Painting Interior & Exterior • Plumbing • Tiling • Gardening**

**All those small jobs around the home that you
never get round to completing.**

Competitive rates - No job too small

Give Andy a call for a free quote on:

Telephone: 01202 735433

Mobile No: 07958 660308

• Carpet Cleaning • Upholstery Cleaning

**Carpets Dry and Ready-to-Walk-On in
30 minutes with the Dry Fusion™ system**

**Derrick
Hands**

- Spot, Stain, Odour & Chewing Gum Removal
- Stainguard Protection for Carpets & Upholstery
- Oriental Rug & Mat Cleaning
- Leather Cleaning & Protection
- Dust Mite Elimination
- Contract & Maintenance

Cleaning Doctor®

**Carpet, Curtain & Upholstery Services - Bournemouth
Domestic & Commercial www.cleaningdoctor.co.uk**

Tel: (01202) 766 626 Free: 0800 695 1488

ANY 2 VERTICAL BLINDS

ANY WIDTH UP TO 2.0M

**ONLY
£99**

- Specialist in shaped tracks for bay windows
- Free measuring & quote
- From a great choice of styles & colours
- Max 2.0m drop on this offer, all sizes available
- All prices include installation & VAT

7 ASHLEY ROAD,
BRANKSOME, POOLE, BH14 9BS
01202 741 671
WWW.INSIGNIABLINDS.CO.UK

**INSIGNIA
Blinds...**

Ditch the work out. Join the party!

The Latin Inspired, Easy To Follow,
Calorie-Burning Dance Fitness Party.

Riviera Hotel, Burnaby Rd, Alum Chime, BH4 8JF
Thursdays: 6.30pm – 7.30pm

Wessex Hotel, West Cliff Rd, BH2 5EU
Fridays: 6.00pm – 7.00pm

Drop in at £5 per class or pay for 5 & get one extra free!

Visit Our Website For More Information: www.zumbainbournemouth.co.uk
Email: info@zumbainbournemouth.co.uk or Tel: 07775651566

ZUMBA® and the Zumba Fitness logo are trademarks of Zumba Fitness, LLC, used under license.

Advertise Here — Call—09077 874 944*

Although we do not charge for the placement of lineage advertising as below, calls to this number cost £1.53/min plus network extras to cover administration. IP:RMT, PO Box 505, TR7 9BA.

ITEMS FOR SALE

**SELECTION OF 10 HARD ROCK
CAFE BADGES. £15. Call 01202
897958**

SILVER PALTED BON-BON DISH
on 3 legs with glass insert and
with roll-over lid. £20 . Call 01202
897958

**FIRETRAP BLACK PATENT HIGH
HEEL SHOES** With red stitching.
style Name DILLIS 4" heel. Size 5.
Never been worn, brand new in
box. £25Call 07779 322609

**ORIGINAL SONY ERICSSON P900
MOBILE** In box with all accesso-
ries. Standard SE charger missing.
£20 Call 07779 32260

**SMALL (20Z) TRADITIONAL
PEWTER HIP FLASK** with engraved
abstract pattern. £5ono. Call
07748 027716

**HENRY & SEBO VACUUM
CLEARNER REPAIRS & SPARES**
Call Andy on 01202 672160 or
07848453447

**SEBO BS36 VACUUM CLEANER,
BRAND NEW WITH WARRANTY
£317.40 AND SEBO DART VACUUM
CLEARNER BRAND NEW WITH
WARRANTY £218.40**
Call Aptco cleaning surprise on
01202 6772160 or Andy on
07848453447

ALL MOPPED UP RESIDENTIAL CLEANING SERVICES

* Move In/Move out * Weekly * Fortnightly * Monthly
* Occasional * Spring Cleaning * Holiday Homes

Call for your FREE estimate : (01202) 479892

Website : www.allmoppedup.co.uk / e-mail : allmoppedup@sky.com

30% OFF

Your first 3 pre-booked cleans. 10% off each clean. New customers only. Please ask for details.

JOHN HICKMAN (HEATING) LTD ESTABLISHED 1986

LATEST ENERGY EFFICIENT BOILERS TO REDUCE RISING FUEL COSTS

**RECESSION BEATING PRICES
SPECIAL RATES FOR OVER 60'S**

**01202 695470
01202 687450**

Specialists in Boiler Replacements
Combi Boilers & latest energy efficient systems

30
YEARS

30
OFFERS

30
DAYS

SALE

11/07/2011 - 10/08/2011

RRP
~~£180~~
NOW
£84.99

EX SERIES TOILET

Close-coupled toilet with standard seat

RRP
~~£437~~
NOW
£199.99

OR SERIES TOILET

Close-coupled toilet with soft-close seat

RRP
~~£518~~
NOW
£199.99

DA SERIES TOILET

Close-coupled toilet with soft-close seat

FREE!

Receive a concealed cistern (RRP £75) for free when you purchase any of our selected back-to-wall toilets during the sale >>

RRP
~~£409~~
NOW
£199.99

BQ SERIES TOILET

Back to wall toilet & soft-close seat
FREE concealed cistern (RRP £75)

WAS
~~£483~~
NOW
£199.99

AR SERIES TOILET

Back to wall toilet & soft-close seat
FREE concealed cistern (RRP £75)

TO CLEAR
~~£99.99~~

WALL-HUNG VANITY UNIT & BASIN

Wall-hung black gloss vanity unit
450 x 310mm. Tap not inc.

RRP
~~£264~~
NOW
£149.99

TALL WALL CUPBOARDS

h1500 x w300 x d295mm
4 finishes available

RRP
~~£200~~
NOW
£99.99

**HALF PRICE
TC TESSA MIRROR**

600 x 400mm
Infra-red on/off

(tc)
bathrooms

**25 YEAR
guarantee**

RRP
~~£1299~~
NOW
£699.99

46% OFF RRP

**ESSENCE
FREESTANDING BATH**

Heavy duty freestanding bath
1700 x 700mm
Waste not inc.

308-310 HOLDENHURST RD
BOURNEMOUTH, BH8 8AY
01202 396 778

island bathrooms
Established 1981

30
YEARS

30
OFFERS

30
DAYS

SALE

11/07/2011 - 10/08/2011

RRP
£222
NOW
£99.99

55% OFF RRP
TC IRENE MIRROR
700 x 500mm
Infra-red on/off

(tc)
bathrooms
bathroom specialists

RRP
£525
NOW
£262.50

HALF PRICE
AQUAMAXX HEAVY DUTY 1800 BATH
1800 x 800mm heavy-duty reinforced bath

AQUAESTIL

RRP
£757
NOW
£378.50

HALF PRICE
HEAVY DUTY SHOWER BATH PACK
1700 x 700/850mm reinforced acrylic shower
bath inc. glass screen & front panel

inc
panel
& glass
screen

inc
side panel
&
tray

RRP
£810
NOW
£349.99

1200 X 760/800/900
SLIDING ENCLOSURE PACK
6mm glass door, side panel & ABS low-level tray

RRP
£645
NOW
£374.99

8MM
SLIDING
DOOR

LUXURY 1200 SLIDING DOOR
8mm thick easy-clean glass, lifetime guarantee
Tray & side panel not included

RRP
£855
NOW
£499.99

LUXURY QUADRANT PACK
8mm thick easy-clean glass, lifetime guarantee
800 x 800 / 900 x 900mm **TRAY INCLUDED**

WAS
£555
NOW
£199.99

64% OFF RRP
900MM WETROOM PANEL
10mm thick easy-clean glass, lifetime guarantee

RRP
£495
NOW
£199.99

59% OFF RRP
TC EDEN SHOWER TOWER
Inc. bodyjets, 1.5 bar +
1400 x 200mm

(tc)
bathrooms
bathroom specialists

LUXURY
2 OUTLET
RAINSHOWER

DESIGN 2 FUNCTION
RAINSHOWER PACK
2 function fixed overhead
rainshower and 2 outlet
thermostatic square
concealed shower valve

RRP
£1098
NOW
£499.99

SEE ALL THE OFFERS
ONLINE & IN-STORE
www.islandbathrooms.co.uk

island bathrooms
Established 1981

LV.com/careers

INSURANCE • INVESTMENTS • RETIREMENT