

A Select Development of
Five Executive Bungalows & Two Executive Houses

*"The Value is in the View"*TM

The Grove
~ at Colgate

The Grove at Colgate

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

HIGHGROVE
HOMES

- **Plot 1 - The Holly**
3 Bedroom Bungalow $125m^2$ - 1345sq.ft
- **Plot 2 - The Maple**
3 Bedroom Bungalow $152m^2$ - 1636sq.ft
- **Plot 3 - The Mulberry**
3 Bedroom Bungalow $160m^2$ - 1722sq.ft
- **Plot 4 - The Wellingtonia**
4 Bedroom Bungalow $194m^2$ - 2088sq.ft
- **Plot 5 - The Magnolia**
5 Bedroom House $272m^2$ - 2927sq.ft
- **Plot 6 - The Hazel**
5 Bedroom House $272m^2$ - 2927sq.ft
- **Plot 7 - The Yew**
3 Bedroom Bungalow $120m^2$ - 1291sq.ft

Note: Floor areas do not include garages

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

The Holly

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

<i>Kitchen,</i>	
<i>Living & Dining</i>	- $9.63m \times 4.36m$ - $31'7" \times 14'4"$
<i>Utility</i>	- $2.38m \times 2.41m$ - $7'10" \times 7'11"$
<i>WC</i>	- $1m \times 2.38m$ - $3'3" \times 7'10"$
<i>Bathroom</i>	- $2.7m \times 2.15m$ - $8'10" \times 7'1"$
<i>Bedroom 1</i>	- $5.65m \times 3.2m$ - $18'6" \times 10'6"$
<i>En-suite</i>	- $2.7m \times 1.22m$ - $8'10" \times 4'$
<i>Bedroom 2</i>	- $4.15m \times 3.37m$ - $13'7" \times 11'1"$
<i>Bedroom 3</i>	- $3.88m \times 3.12m$ - $12'9" \times 10'3"$
<i>Garage</i>	- $5.57m \times 5.56m$ - $18'4" \times 18'3"$

The Holly

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

The Maple

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

Living/Dining	- $6.6m \times 5.96m$ - $21'8" \times 19'6"$ (max)
Kitchen	- $4.26m \times 3.07m$ - $14' \times 10'1"$
Utility	- $2.91m \times 1.7m$ - $9'7" \times 5'7"$
WC	- $1.7m \times 1.2m$ - $5'7" \times 3'11"$
Bathroom	- $3.06m \times 2.36m$ - $10'1" \times 7'9"$
Bedroom 1	- $4.67m \times 3.64m$ - $15'4" \times 11'11"$
Dressing	- $3.06m \times 2.19m$ - $10'1" \times 7'2"$
En-suite	- $3.06m \times 1.32m$ - $10'1" \times 4'4"$
Bedroom 2	- $4.26m \times 4.69m$ - $14' \times 15'5"$
Bedroom 3	- $3.37m \times 3.27m$ - $11'1" \times 10'9"$
Garage	- $5.99m \times 5.57m$ - $19'8" \times 18'3"$

The Maple

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

The Mulberry

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

Living	-	6.05m x 3.40m	-	19'10" x 11'2" (max)
Family/Dining	-	8.2m x 3.8m	-	26'11" x 12'6" (max)
Kitchen	-	6.1m x 3.3m	-	20' x 10'10" (min)
Utility	-	4.72m x 1.83m	-	15'6" x 6'
WC	-	1.83m x 1.25m	-	6' x 4'
Bathroom	-	3.65m x 2.25m	-	12' x 7'4"
Bedroom 1	-	3.62m x 4.40m	-	11'11" x 14'5"
En-suite	-	2.12m x 1.87m	-	6'11" x 6'2"
Bedroom 2	-	4.55m x 3.0m	-	14'11" x 9'10"
Bedroom 3	-	3.3m x 2.92m	-	10'10" x 9'7"
Garage	-	5.91m x 5.36m	-	19'5" x 17'7"

The Mulberry

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

The Wellingtonia

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

Living	- $4.25m \times 5.15m$ - $13'11" \times 16'11"$
Kitchen	- $5.85m \times 3.70m$ - $19'2" \times 12'2"$
Dining	- $4.42m \times 3.70m$ - $14'6" \times 12'2"$
Utility	- $1.65m \times 3.45m$ - $5'5" \times 11'4"$
WC	- $1.85m \times 1.30m$ - $6'1" \times 4'3"$
Bathroom	- $2.85m \times 2.30m$ - $9'4" \times 7'6"$
Bedroom 1	- $3.95m \times 5.20m$ - $12'11" \times 17'1"$ (max. not including bay)
Walk-in-robe	- $4.22m \times 1.35m$ - $13'10" \times 4'5"$
En-suite	- $2.95m \times 1.91m$ - $9'8" \times 6'3"$ (max.)
Bedroom 2	- $5.50m \times 4.85m$ - $18' \times 15'11"$ (max. not including bay)
En-suite	- $3.45m \times 1.35m$ - $11'4" \times 4'5"$
Bedroom 3	- $5.30m \times 2.87m$ - $17'5" \times 9'5"$
Bedroom 4	- $3.41m \times 2.50m$ - $11'2" \times 8'2"$
Garage	- $6.02m \times 5.99m$ - $19'9" \times 19'8"$

The Wellingtonia

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

The Yew

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

Kitchen/Dining	-	6.45m x 3.86m - 21'2" x 12'8" (max)
Living	-	5.36m x 3.5m - 17'7" x 11'6"
Utility	-	2.40m x 2.05m - 7'11" x 6'9"
WC	-	1.0m x 2.05m - 3'4" x 6'9"
Bathroom	-	3.6m x 2.46m - 11'10" x 8'1" (max)
Bedroom 1	-	3.76m x 3.87m - 12'4" x 12'8"
En-suite	-	2.6m x 1.2m - 8'6" x 3'11"
Bedroom 2	-	3.93m x 3.6m - 12'11" x 11'10"
Bedroom 3	-	2.68m x 3.1m - 8'10" x 10'2"
Garage	-	5.66m x 5.32m - 18'7" x 17'5"

The Yew

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

Internal Specification

- Generous electrical power points to each room. USB points in Kitchen and Bedroom 1.
- Telephone Point to Hall, Bedroom 1 and Bedroom 3.
- Media Centre to Lounge and TV Point to Bedroom 1 & Kitchen
- Smoke detector in Hall.
- Doorbell.
- Skimmed ceilings.
- Dulux 'Natural Hessian' to walls.
- White emulsion to ceilings.
- Oak veneered panel doors with chrome effect furniture.
- White painted contemporary skirting boards and architraves.
- Fitted kitchen from selected choice - Symphony.
- Fitted oven, hob, extractor fan, fridge/freezer and Dishwasher.
- Space and plumbing for washing machine in Utility.
- Splashback tiling above kitchen and utility worktops from a selected range.
- White pottery to Bathroom, Cloakroom and En-Suite, with vanity unit to Bathroom & En-Suite.
- Fully tiled shower cubicle plus half tiling to Bathroom from a selected range.
- Fully tiled shower cubicle plus half tiling to En-Suite from a selected range.
- Splashback above Basin to Cloakroom from a selected range.
- Ceramic floor tiling from selected range to Kitchen, Utility, Cloakroom, Bathroom and En-suite.
- Carpets to Living, Hall and Bedroom areas from a selected range.
- Air Source Heat pump central heating system, and Underfloor Heating. Chrome towel rails to Bathroom, En-suite and cloaks.
- 10 year LABC Warranty to all properties.

The Grove at Colgate

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

External Specification

- *Cream PVCU sealed unit double glazed windows.*
- *Cream Composite rear entrance door.*
- *Black composite front entrance door with letterbox.*
- *Cream Aluminium Bi-Fold doors.*
- *Electrically operated garage door - Black roller shutter type.*
- *Traditional brick and block construction.*
- *Full cavity wall insulation.*
- *Concrete interlocking roof tiles on pre-fabricated trusses.*
- *PVCU soffit and fascias in black.*
- *Turfed front gardens, rotovated and levelled rear gardens.*
- *Slabbing to footpaths and Patios in accordance with brochure plans.*
- *Fencing and Landscaping in accordance with brochure plans.*

The Grove at Colgate

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

Please Note: These particulars do not constitute or form any part of an offer or contract nor may they be regarded as representations. All interested parties must themselves verify their accuracy. All measurements are approximate. Rear gardens turfed at additional cost. These details are released as a guide only at time of printing and are subject to change, without prior notice.

Building Excellence
AWARDS 2020
Regional Finalist

*For further information and availability,
telephone 07852 227448*

Highgrove Homes (Spalding) Ltd
Co. Reg. No. 11158020
Registered in England

"The Value is in the View"™