

NEW KITCHEN IDEAS

FREESTANDING SOLID OAK

The
Freestanding
KITCHEN COMPANY

www.TheFreeStandingKitchen.com

THE HEART OF THE HOME

It's where you entertain, make gingerbread men with the children, perhaps do the crossword and of course create culinary delights for all the family! However you use your kitchen, enjoy it! Make it the heart of the home. You could say it's where you spend most of your time, so why have a room that's clinical and soulless? Make it a tactile, warm and enjoyable area that delights you each and every time.

This range exceeds all these expectations providing both the tactile, characterful benefits you can only get from solid oak. It's the real deal character grade oak combined with traditional craftsmanship at a very affordable price.

HOW IT'S MADE

All our cabinets are made from a solid character oak with reclaimed pine (usually used in the bases and drawers). Even the painted cabinets are solid oak and therefore retain the benefits making it a real eye catcher! We use a light stain and lacquer and then finish the

cabinet with a furniture wax, which ensures they will retain their charm for years, all you need to do is give them a wipe now and again! They work equally well in a fitted run or as a traditional freestanding kitchen. Simply place, level and fit the worktop. What could be easier?

Dovetail joints as standard with us, along with solid timber bases. Guaranteed to last! Upgrade to soft closers for that final touch of luxury, hidden under the drawer box, we only use the finest quality mechanisms available.

Solid 40mm thick Iroko or oak work top will create a great look and last for years. The draining grooves shown here are a great feature and certainly add the final touch.

Fully designed to accommodate any integrated or freestanding appliance. From a coffee machine to integrated fridge or freestanding dishwasher, we have it covered.

OUR 2013 RANGE

All handles ready attached, standard handles shown, please ask for your preference. All plinths, kick boards and cornice already attached. No need for end panels as the cabinets are fully assembled when delivered.

HOW WE WORK FOR YOU

1. Send us the dimensions of your kitchen

2. We will send back a great design and an unbeatable quote! (free to you)

3. We will then organise an online meeting to finalise the design (free to you)

4. During the meetings you can change the design and ask any questions (free to you)

5. Once it is designed perfectly, you are welcome to place your deposit if you wish!

SCAN TO USE OUR KITCHEN PLANNER
Use grid and cut - outs to plan your kitchen using our Freestanding Furniture

BASE UNITS

CODE: 101

Cabinet £425

Great size cupboard with good size drawer above.

Single base unit with 1 drawer, 1 door and shelf.
Left hand hinged (101L)
Right hand hinged (101R)

Size: 740 wide 650 deep 870 high

CODE: 102

Cabinet £475

Single base unit 1 door. Plus a wine rack to take 5 wine bottles, which can be taken out to make a tray space.
Left hand hinged (102L)
Right hand hinged (102R)

Size: 920 wide 650 deep 870 high

CODE: 103

Cabinet £445

Single base drawer unit with 1 standard drawer and 2 larger pan drawers.

Size: 740 wide 650 deep 870 high

CODE: 104

Cabinet £995

This sideboard will take two appliances, one either side of a stack of drawers. You can have shelves and a base fitted into either or both sides at an extra cost of £90 per side.

Size: 2105 wide 650 deep 870 high

CODE: 105

Cabinet £1055

This sink unit is designed to take an appliance either side of the sink, freestanding or integrated. The drawers are false drawer fronts. Alternatively you can have shelves fitted into either or both sides at an extra cost of £90 per side.

Size: 2105 wide 650 deep 870 high

CODE: 106

Cabinet £1125

This sink unit takes a 600mm standard butlers sink, with 2 standard drawers and 4 pan drawers.

Size: 2105 wide 650 deep 870 high

CODE: 107

Cabinet £695

This small sink unit takes a standard butlers sink. It also has two working drawers and 3 generous cupboards.

Size: 1340 wide 650 deep 870 high

CODE: 108

Cabinet £725

Our cabinet for a drop in sink, it takes a standard 1000mm sink with either 1 or 1.5 bowls. The large top drawer is false to allow for plumbing, but there are 3 deep drawers on the right.

Size: 1340 wide 650 deep 870 high

CODE: 109

Cabinet £325

Special base unit to take a single floor mounted appliance e.g fridge, dishwasher or washing machine. Integrated or freestanding, it will fit both. The door is supplied loose for ease of fitting.

Size: 740 wide 650 deep 870 high

CODE: 113

Cabinet £695 Breakfast bar option £330

This cabinet takes an oven and hob with cupboards and drawers either side. An option is to have a back and breakfast bar fitted to the back and use as an island. Just ask. This will take a single or double oven.

Size: 1340 wide 650 deep 870 high

CODE: 115/L and 115/R

Single Cabinet £325

A very useful little unit which looks great each side of a cooker or is small enough to fit into little spaces.

Size: 450 wide 650 deep 870 high

CODE: 119

Cabinet £625

This is a blind corner cabinet allowing any other cabinets to join, making a return run. Can be used as a left or right by removing the knob and hinge.

Size: 1200 wide 650 deep 870 high

CODE: 120

Cabinet £695

Due to popular demand we have made a unit to take a double butlers sink, then you can add other units to each side i.e. the 101, 102 or 109.

Size: 940 wide 650 deep 870 high

CODE: 121

Cabinet £1095

Large cabinet with space for under mounted oven in the centre. Cupboards and drawers either side.

Size: 2105 wide 650 deep 870 high

CODE: 122

Cabinet £695

L-shaped corner cabinet with bifold doors, great cabinet to provide lots of storage which fully utilises all the corner.

Please ask about worktop options for this cabinet.

Size: 1050 wide 1050 deep 870 high

CODE: 123

Cabinet £595

A great pan drawer cabinet! Two deep and wide drawers for all those larger pots and pans. Soft closing these drawers is a good option to consider if you have lots of heavy pans!

Size: 940 wide 650 deep 870 high

TALL UNITS

CODE: 201

£795

Tall cupboard to take a double oven, the top door lifts up. This unit will butt up to another tall unit. The internal height is 880mm and takes an in-column double oven.

Size: 700 wide 620 deep 2100 high

CODE: 204

£995

This is our larder with multiple storage options. The baskets below are deep and long.

Very attractive and popular cabinet.

Size: 700 wide 620 deep 2100 high

CODE: 203

£795

Housing for oven and compact appliance. Aperture approx 955 high. Phone for guidance if you are unsure about sizing of appliances.

Size: 700 wide 620 deep 2100 high

CODE: 207

£795

Tall cupboard that will take an integrated fridge/freezer with 50/50 split, if you would like advice on which fridges will fit please call. This unit will butt up to another tall unit. This cupboard can also be fitted out with a back and shelves to make a very practical storage cupboard for an extra cost of £90.

Size: 700 wide 620 deep 2100 high

CODE: 205

£795

Another tall housing with tons of storage space.

This one takes an integrated coffee machine or other small machine. The aperture is 450mm high.

Size: 700 wide 620 deep 2100 high

CODE: 208

£795

Housing for oven and warming drawer. Storage cupboard below. Aperture 680mm high.

Size: 700 wide 620 deep 2100 high

CODE: 209

£1495

ALSO AVAILABLE AS A SINGLE UNIT AT £795

Designed to take a side by side fridge and freezer. Loads of storage space above and drawers below.

Size: 1400 wide 620 deep 2100 high

CODE: 211

Centre £1495

Size: 1000 wide 620 deep 2100 high

This is a great classic larder, a must if you have the room, but if you haven't then you can just buy the centre part. It has large shelves on the back of the doors and space for 18 wine bottles. Baskets for display only.

CODE: 213/L and 213/R

Companions £375

Great addition to the centre larder, this cabinet has one drawer, 2 cupboards and shelves.

Size: 550 wide 430 deep 1800 high

WALL UNITS

CODE: 304/L and 304/R

£345

Glazed wall cupboard with one door can be left or right hinged. A very roomy single cupboard.

Size: 770 wide 360 deep 875 high
Note: The cornice is included in the size. This accounts for 50mm overhang either side.

CODE: 301/L and 301/R

£295

Wall cupboard quite deep and wide. Left or right hinged.

Size: 770 wide 360 deep 875 high
Note: The cornice is included in the size. This accounts for 50mm overhang either side.

CODE: 302

£495

Wall cupboard much wider than usual. This is quite substantial so will need good fixings. It has 1 internal shelf and a partition between the cupboards. The measurement includes the cornice.

Size: 1400 wide 360 deep 875 high

CODE: 303

£545

Wall cupboard much wider than usual. This is quite substantial so will need good fixings. It has 1 internal shelf and a partition between the cupboards and glazed doors.

Size: 1400 wide 360 deep 875 high

ISLANDS, DRESSERS & LARDERS

CODE: 401

With Granite £695

This island unit has 2 drawers that open from both sides and the same for the cupboard. It also has 2 bars for towel rails and spaces for 8 wine bottles.

Size: 820 wide 580 deep 900 high

CODE: 402

With Granite £1095

This island has 1 large drawer and a cupboard in the centre that can be opened from both sides, 2 drawers at the ends, and 4 large baskets that can be removed to have open shelves and use the baskets elsewhere. Also available without granite.

Size: 1680 wide 620 deep 900 high

CODE: 409

£795

This sideboard/larder cupboard has three doors, two of which are glazed. This is a very attractive and useful storage cupboard with 2 sturdy wicker baskets. Ideal for kitchen, dining or living room.

Size: 1500 wide 500 deep 1200 high

CODE: 403

£1375

Dresser with 5 drawers and 2 cupboards in the base with 2 glazed doors and 3 small drawers to the top. The worktop is solid oak.

Size: 1660 wide 570 deep 2130 high

CODE: 404

£845

Base is available as a separate item.

Size: 1660 wide 570 deep 900 high

TABLES & CHAIRS

CODE: 501 / 502

501 £595 | 502 £795

These tables are made from our solid oak, very sturdy with the added benefit of the central extension.

Size 501: 1800 wide 900 wide 790 high, 1400 closed
 Size 502: 2700 wide 1000 wide 790 high, 2200 closed

CODE: 503

Individual Chair £125

Sturdy solid oak chair.
 Size: W490 x D580 x H1080mm

SPECIAL OFFER
4 Chairs £350
6 Chairs £500

PAINTING

We can paint these solid oak cabinets to any colour you like! We use very high quality polyurethane paint with two coats of primer and topcoat, allowing the character and texture of the oak to remain.

Due to printing variations please do not use this as an exact colour match, it is intended as a guide only.

PAINTED FINISHES: HERITAGE WHITE, BLUE GREY & COOKING APPLE GREEN

Small cupboards	£80
Medium cupboard	£130
Large cupboard	£150
Bespoke colour	£85

Other colours available on request.

Blue-grey.

Our standard colour Heritage White

Cooking Apple Green

GRANITE WORKTOP

Our Granite is a lovely black with little grey/white speckles at 40mm thick and is available in up to 2.1metre lengths either with a single butler sink cut out or as a blank to span more than one cabinet! We have granites ready made for all individual cabinets if required with a bullnose detail to the front and sides. As with our cabinets we are able to provide an alteration service such as cutting down the length or removing the bullnosing to fit against a wall or range, but we would suggest that a granite fitter is used for making return joins and some sink/hob cut outs. Please ask us for more details!

Granite blanks (to span multiple cabinets) 2135 x 665 x 40	£320
Any 740mm wide cabinet individual top 770 x 665 x 40	£175
102 Individual top 950 x 665 x 40	£195
104/121 Individual top 2135 x 665 x 40	£320
105/106 with single butler sink 2135 665 x 40	£360
107 Individual top with single butler sink 1370 x 665 x 40	£275
108 Individual top with 1 ½ bowl sink cut out 1370 x 665 x 40	£275
113 Individual top 1340 x 665 x 40	£275
115 Individual top 470 x 665 x 40	£120
119 Individual top 1220 x 665 x 40	£250
120 Individual top for a double butler sink 970 x 665 x 40	£250
122 Individual top 1050 x 1050 x 40	£270
Granite re-finishing service (per item)	£60
Draining grooves per side	£220
Granite up-stand 2110 x 100 x 20 per length	£95

TIMBER WORKTOP

At the Freestanding Kitchen Company we love timber worktops and find given the right installation they will last you forever! We supply beautiful staved solid 40mm Iroko or oak worktops to a maximum length of 4 metres. Other timber tops can be supplied, however in our opinion Iroko as it has natural oil and strength to it and oak for its hardness are the best choices! Both will need several coats of worktop oil once it has been installed and then once every six months thereafter! We are able to produce the worktops with any sink or hob cut out as required, or for that really classy finish why not have draining grooves?

Oak/Iroko 40mm solid worktop	£160 per metre
Upstand in Oak/Iroko 20mm x 100mm	£32 per metre
Draining Grooves in wood Inc. Sink cut-out	£135

ALTERATION & BESPOKE CABINETS

Whilst this range of cabinets covers most kitchens, we realise that you are an individual and therefore might need something a little more bespoke. To ensure you get exactly what you want we are able to alter any of the cabinets to your specification, be it reducing the length of a cabinet to maybe adding shelving instead of an appliance space. We have it covered, just ask! As a guide alterations fit into three price brackets of £90, £150 and £210 depending on complexity.

Whatever you need we have it covered!

SINKS & TAPS

Single Butlers sink	£199
Double Butlers sink	£330
Medici Ceramic 1.5 bowl drop in sink	£295
Baroc Tap available in Chrome, Nickel, Gold & Bronze	£168
Clearwater Elegance Tap in Chrome, Nickel, Gold & Bronze	£180

SOFT CLOSE DRAWERS & DOORS

The doors and drawers are solid timber as standard, with solid bases and solid drawer runners. These work very well, but can get a little heavy when filled with knives and forks. So to deal with this we can add drawer runners with soft close systems at an extra cost. We can also add a soft close system to the top of the door which adds a touch of class to your solid oak freestanding kitchen. With these systems added it's hard to tell if the kitchen costs £3k or £33k. Prices are £90 per drawer and £35 per door. All you have to do is ask for soft close when you order.

ACCESSORIES

CODE: 753

Cutlery Gift Box Set 44 | £260

The James Martin 44 piece cutlery set includes 6 table knives, 6 table forks, 6 desert spoons, 6 teaspoons, 6 dessert knives, 6 dessert forks and 2 serving spoons. These also have a lifetime guarantee due to the quality of the stainless steel and come with the engraved logos.

CODE: 750

5 Piece Cookware Set | £394

This stylish stainless steel 5 piece set of James Martin cookware includes a 14cm milk pan, 16/18/20cm deep saucepans and a 26cm frying pan. These items are suitable for all hobs and their thick "hot forged" base ensures even heat distribution on all hob types.

CODE: 751

5 Piece Knife Set | £150

This 5 piece knife set includes a 9cm paring knife, a 13cm utility knife, a 20cm carving knife, a 20cm bread knife and a 20cm cook's knife. These stainless steel knives have moulded compounded antislip handles that come with a chic block which looks great.

CODE: 755

Hanging Rack 42 | £22

Hanging Rack 60 | £30

Hanging Rack 100 | £44

These stainless steel hanging racks come in the following sizes:

- 42cm long and comes with 6 hooks
- 60cm long and comes with 8 hooks
- 200cm long and comes with 12 hooks

These are so useful to have in your kitchen because it utilises wall space and allows utensils to be readily available.

CODE: 752

Cutlery Gift Box Set 24 | £140

The 24 piece cutlery set comes with 6 table knives, 6 table forks, 6 dessert spoons and 6 teaspoons. The quality stainless steel has a life time guarantee and includes the James Martin logotype on each piece.

CODE: 754

Wooden Block with Honer | £120

This stylish chunky chopping board is great for chopping anything. The honer attached to it is a really useful addition allowing you to quickly sharpen your knife without searching your drawers for a sharpener.

CODE: 759

Wooden Pot Shelf | £66

This Judge wooden pot rack is perfect for using up extra wall space. Unlike some wall shelves this one is stylish and will fit in with every kitchen.

CODE: 760

Hanging Pot Rack 45 | £42

This Judge stainless steel 45cm hanging rack looks great with the wooden pot shelf and is really useful when needing to house frying pans and sauce pans.

CODE: 762

Expanding Drawer Insert | £30

This Judge expanding wooden drawer set maximises and organises space with 5-7 handy compartments. The 370mm deep tray extends from 312mm to 485mm wide.

CODE: 758

Stand Mixer | £360

This Stellar mixer has 6 speed settings, an automatic stop function, 3 heavy duty attachments plus a handy splash guard. On top of that it has a 2 year guarantee- what more could you ask for?

CODE: 761

Hanging Pot Rack 90 | £68

This Judge stainless steel 90cm hanging rack looks great with the wooden pot shelf and is really useful when needing to house frying pans and sauce pans.

APPLIANCES

CODE: 701

Fully Integrated Dishwasher | £295

60cm Fully Integrated Dishwasher.

CODE: 703

Washing Machine | £399

Integrated Machine 1100rpm.

CODE: 704

Washer Dryer | £535

Integrated Washer Dryer 1200rpm.

CODE: 714

Under Freezer | £329

Built Under Freezer.

CODE: 713

Larder Fridge | £299

Built Under Larder Fridge.

NEW KITCHEN IDEAS

FREESTANDING SOLID OAK

- > **SOLID OAK CABINETS**
- > **WOODEN WORKTOPS**
- > **FULLY ASSEMBLED**
- > **COST EFFECTIVE**
- > **NO CHIPBOARD**
- > **PAINTING AVAILABLE**
- > **GRANITE WORKTOPS**
- > **NO MDF**
- > **ACCESSORIES & APPLIANCES**

CONTACT US Tel: 01787 223297 | Fax: 01787 224497

Email: info@thefreestandingkitchen.com | www.thefreestandingkitchen.com

Fox and Pheasant Centre, White Colne, Essex, CO6 2PS

Follow us on Twitter: [@FSkitchens](https://twitter.com/FSkitchens)

Find us on Facebook: [The Freestanding Kitchen Company](https://www.facebook.com/TheFreestandingKitchenCompany)

Connect with us on LinkedIn: [The Freestanding Kitchen Company](https://www.linkedin.com/company/TheFreestandingKitchenCompany)

Follow us on Pinterest: [The Freestanding Kitchen Company](https://www.pinterest.com/TheFreestandingKitchenCompany)

