

Front Elevation

0 1 2 3 4 5m

Side Elevation

Rear Elevation

Ground Floor Plan

0 1 2 3 4 5m

Garage

Roof Plan

PGB Architectural Services LTD

Lily Cottage
12 Glen Avenue
Knowle Green
Preston
PR3 2ZQ

m. 07866 366565 t. 01254 820092 e. info@pgb-arch.com

CLIENT
Ms Clark
2 Copster Drive
Longridge
Preston

PAPER SIZE A3
DATE Oct 2013

PROJECT
Dormer Extension

JOB NO. 2688
SCALE 1:100

DRAWING TITLE
Plans as Existing

DRAWING NO. 001
REVISION .

Ground Floor Plan

scale 1:50
0 1m 2 3

PGB Architectural Services LTD

Lily Cottage
12 Glen Avenue
Knowle Green
Preston
PR3 2ZQ

m. 07866 366565 t. 01254 820092 e. info@pgb-arch.com

CLIENT
Ms Clark
2 Copster Drive
Longridge
Preston

PAPER SIZE A3
DATE Dec. 2013

PROJECT
Proposed Dining Room
Extension and Bedroom
Dormer to Roof

JOB NO. 2688
SCALE 1:50

DRAWING TITLE
Proposed Ground
Floor Plan

DRAWING NO. 002
REVISION

PGB Architectural Services LTD

Lily Cottage
12 Glen Avenue
Knowle Green
Preston
PR3 2ZQ

m. 07866 366565 t. 01254 820092 e. info@pgb-arch.com

CLIENT
Ms Clark
2 Copster Drive
Longridge
Preston

PAPER SIZE A3
DATE Dec. 2013

PROJECT
Proposed Dining Room
Extension and Bedroom
Dormer to Roof

JOB NO. 2688
SCALE 1:50

DRAWING TITLE
Proposed First
Floor Plan

DRAWING NO. 003
REVISION

DESIGN STATEMENT

This project is conceived from the need to extend into the roof and the desire to design something more than a standard dormer. To this end the Lounge bay has been extended up to form 'blinkers' to the French windows to the new master bedroom. The roof then overhangs the 'blinkers' to maintain a strong horizontal emphasis. Note the gutter is hidden by a slick fascia detail to maintain clean lines

PGB Architectural Services LTD

Lily Cottage
12 Glen Avenue
Knowle Green
Preston
PR3 2ZQ

m. 07866 366565 f. 01254 820092 e. info@pgb-arch.com

CLIENT
Ms Clark
and Location Plan
Longridge
Preston

PAPER SIZE A3
DATE Dec. 2013

PROJECT
Proposed Dining Room
Extension and Bedroom
Dormer to Roof

JOB NO. 2688
SCALE 1:100 & 1:1250

DRAWING TITLE
Proposed Elevations

DRAWING NO. 004
REVISION

PGB Architectural Services LTD

Lily Cottage
12 Glen Avenue
Knowle Green
Preston
PR3 2ZQ

m. 07866 366565 t. 01254 820092 e. info@pgb-arch.com

CLIENT
Ms Clark
2 Copster Drive
Longridge
Preston

PAPER SIZE A3
DATE Dec. 2013

PROJECT
Proposed Dining Room
Extension and Bedroom
Dormer to Roof

JOB NO. 2688
SCALE 1:100 & 1:50

DRAWING TITLE
Proposed Roof Plan
Typical Section &
Elevation

DRAWING NO. 005
REVISION