

THE YORKSHIRE PINE FACTORY

QUALITY SOLID PINE FURNITURE HANDMADE IN YORKSHIRE

COMPLETE TRADITIONAL SOLID PINE KITCHENS
MADE IN ANY CONFIGURATION AND TO ANY SIZE
SUPPLIED ASSEMBLED READY TO FIT

2015 / 2016
BROCHURE

Contact us on 07967 364435 or visit
www.yorkshirepinefactory.co.uk

ASSEMBLED UNITS READY TO FIT

KITCHEN UNITS READY TO FIT

40 MM SOLID WORKTOPS READY TO FIT

GRANITE

PINE

BEECH

OAK

IROKO

£225/meter

£89/meter

£99/meter

£189/meter

£245/meter

www.yorkshirepinefactory.co.uk

END OPTIONS FITTED ON BOTH SIDES OF THE KITCHEN UNIT

TRADITIONAL RANGE DOOR AND DRAWER OPTIONS

SHAKER FLUSH FIT DOOR AND DRAWER OPTIONS

SOLID PINE KITCHEN UNITS

QUALITY SOLID PINE KITCHEN FURNITURE HANDMADE IN YORKSHIRE

- Free standing cabinets and wall units ready to fit
- Quick installation not flat packed
- Can be painted or waxed in any finish
- Supplied at affordable prices
- Bespoke and Fitting service available

www.yorkshirepinefactory.co.uk

COMPLETE TRADITIONAL SOLID PINE KITCHENS
MADE IN ANY CONFIGURATION AND TO ANY SIZE
SUPPLIED ASSEMBLED READY TO FIT

GENERAL INFORMATION

- Choose the unit configuration mix and specify the width (W)
- For shaker doors and drawers please add 25% to the unit prices
- Unit width sizes can be varied to suit your requirements
- 60 and 50 cm wide units can be made with single or double doors(for double doors add £25 per unit)
- Wall unit doors can be supplied glazed with toughened glass(add £25 per door)
- To fit a sink use full doors or drawer fronts can be supplied as blanking pieces(we can supply the full RAK sink range)
- Base cabinets joining the corner unit are left open on the side to provide access
- All units are supplied in natural pine, we can quote to hand paint or wax units in any specified finish
- We offer a bespoke and a installation service
- Once you have informed us on your layout and configuration requirements we will confirm the sizes and prices
- Detailed plans will be drawn up for you to review and approve before placing an order

Contact us on 07967 364435 or visit
www.yorkshirepinefactory.co.uk

**COMPLETE TRADITIONAL SOLID PINE KITCHENS
SUPPLIED ASSEMBLED READY TO FIT (NOT FLAT PACKED)**

Doors can be supplied glazed add £25 per door

60 - 50 cm wide units made with double doors add £25 per unit

30 cm Deep Wall Hanging Cabinets

WALL UNIT
TKWC1D67

W 60 cm £145
W 50 cm £135
W 40 cm £125
W 30 cm £115

WALL UNIT
TKWC1D86

W 60 cm £165
W 50 cm £155
W 40 cm £145
W 30 cm £135

WALL UNIT
TKWC1D105

W 60 cm £185
W 50 cm £175
W 40 cm £165
W 30 cm £155

CORNER UNIT
TKWCOU

30 x 30 cm
67 cm HIGH £105
86 cm HIGH £125
105 cm HIGH £145

**30 cm Deep Wall Hanging
Cabinets with Drawer**

DRAWER UNIT
TKWC1D1DR86

W 60 cm £185
W 50 cm £175
W 40 cm £165
W 30 cm £155

DRAWER UNIT
TKWCBU105

W 60 cm £215
W 50 cm £205
W 40 cm £195
W 30 cm £185

**Wall Hanging
Boiler Cabinets**

DOOR UNIT
TKBC1D86

Made bespoke
W 70 cm £225
Depth to be specified

DRAWER UNIT
TKBC1D1DR105

Made bespoke
W 70 cm £265
Depth to be specified

WORK OUT THE COST OF YOUR KITCHEN BY CHOSING THE CONFIGURATION AND WIDTH OF THE KITCHEN UNITS

55 cm Deep Base Cabinets (inc. 10 cm service Gap)

DRAWER/DOOR
TKBC1D1DR55

4 DRAWERS
TKBC4DR55

FULL DOOR
TKBC1FD55

BELFAST U
TKBSC55

CORNER U
TKBCOU45

SHELF UNIT
TKBCSHU55

W 60 cm £165
W 50 cm £155
W 40 cm £145
W 30 cm £135

W 60 cm £225
W 50 cm £215
W 40 cm £205
W 30 cm £195

W 60 cm £155
W 50 cm £145
W 40 cm £135
W 30 cm £125

W 60 cm £175
W 70 cm £195
W 80 cm £215

45 x 45 cm
£125

W 60 cm £145
W 50 cm £135
W 40 cm £125
W 30 cm £115

End, Oven and Appliance Kitchen Cabinets

END UNIT
TKEU2D2DR55

Without service gap

W 60 cm £365
W 50 cm £355
W 40 cm £345
55 cm DEEP

MICROWAVE
AND OVEN UNIT
TKOU2D2D65

Made bespoke
Up to W 60 cm £425
65 cm DEEP
(INC 5 cm SERVICE GAP)

OVEN AND HOB
UNIT TKBCOH

Made bespoke
W 60 cm £265

APPLIANCE FRAME
UNIT TKAPFU

DOOR W 60 cm £145
DOOR ONLY £85

THE YORKSHIRE PINE FACTORY

QUALITY SOLID PINE FURNITURE HANDMADE IN YORKSHIRE

COMPLETE TRADITIONAL SOLID PINE KITCHENS
MADE IN ANY CONFIGURATION AND TO ANY SIZE
SUPPLIED ASSEMBLED READY TO FIT

VISIT OUR NEW SHOWROOM AT
SKIRCOAT ROAD
HALIFAX, HX1 2QZ

- Brand new quality solid pine kitchen furniture
- Handmade in Yorkshire
- Fully Assembled Not Flat Packed
- Easy and Quick to Fit
- Supplied in Natural Pine
- Available in any finish and with a choice of handles
- Supplied at affordable prices
- Bespoke and Installation service available

Contact us on 07967 364435 or visit
www.yorkshirepinefactory.co.uk