

Dark bronze frames tonally complement red brickwork

Recessed brickwork detailing

Recessed section to break up elevation on Canal Street

Windows to be set in reveal by min. 200mm

Panels of brickwork between windows to have recessed pointing on alternate courses

Ground floor walls recessed by 100mm

Recessed pointing to alternate courses on ground floor walls

Example of windows set deep in reveal

Recessed band detail provides relief to facade

REV. DATE DESCRIPTION

16-20 Bath Street, Nottingham NG1 IDF

T 0115 841 8418

F 0115 950 7161

Grace Machin on behalf of **PSG SIPP Trustees Ltd**

Former Almshouses Pemberton Street, Nottingham

Detailed Elevations 3

PROJECT NUMBER SCALE 3088 NTS @ A4 Jun-18 JW Planning

This drawing is copyright and remains the property of Allan Joyce Architects Ltd Generally do not scale drawings. All dimensions to be checked on site.

This drawing is copyright and remains the property of Allan Joyce Architects Ltd Generally do not scale drawings. All dimensions to be checked on site.

Detailed Rear Pemberton St. Elevation (Refer also to Site Section DD, drawing 3088/30)

Allan Joyce Architects

This drawing is copyright and remains the property of Allan Joyce Architects Ltd

Planning LJD

Generally do not scale drawings. All dimensions to be checked on site.

Detailed London Rd. Elevation

Detailed Rear Cliff Rd. Elevation (Refer also to Site Section DD, drawing 3088/30)

Detailed Rear Pemberton St. Elevation (Refer also to Site Section DD, drawing 3088/30)

This drawing is copyright and remains the property of Allan Joyce Architects Ltd Generally do not scale drawings. All dimensions to be checked on site.

A Planning

1:50 @ A1

May-18

LJD

PROJECT NUMBER SCALE

DRAWING NUMBER REVISION STATUS

3088

Detailed London Rd. Elevation

Detailed Rear Cliff Rd. Elevation (Refer also to Site Section DD, drawing 3088/30)

Detailed Rear Pemberton St. Elevation (Refer also to Site Section DD, drawing 3088/30)

London Road Elevation - Scale 1:100

Cliff Road Elevation (Refer also to Site Section DD, drawing 3088/30)

rev. date description

Planning LJD This drawing is copyright and remains the property of Allan Joyce Architects Ltd

Generally do not scale drawings. All dimensions to be checked on site.

1:100 @ A1

DATE

Aug-17

Proposed Elevations 1

DRAWING NUMBER REVISION STATUS

PROJECT NUMBER SCALE

3088

Cliff Road Elevation (Refer also to Site Section DD, drawing 3088/30)

J 03.05.18 Elevations amended to achieve 43m visibility LD

REV. DATE DESCRIPTION

NING NUMBER REVISION STATUS BY

Y K Planning LJD

1:100 @ A1

DATE

Aug-17

This drawing is copyright and remains the property of Allan Joyce Architects Ltd Generally do not scale drawings. All dimensions to be checked on site.

Proposed Elevations 1

PROJECT NUMBER SCALE

3088

This drawing is copyright and remains the property of Allan Joyce Architects Ltd Generally do not scale drawings. All dimensions to be checked on site.