

A selection of utterly stunning apartments in Cholsey, Oxford. Available with shared ownership.

Fair Mile at Cholsey Meadows

Hermitage Court, Cholsey,
Wallingford, Oxford OX10 9GE

Call **0300 330 0718**
Visit **sovereignliving.org.uk**

Fair Mile The Thames

Redeveloped in a Grade II listed building and set on over 100 acres of protected land on the banks of the River Thames, Fair Mile at Cholsey Meadows is a truly unique place to call home.

Plot 373

This new home benefits from:

- Exclusive development in beautiful countryside location
- Modern open-plan living
- Floored & carpeted throughout
- High spec kitchen with integrated appliances
- Two beautifully finished bathrooms
- Private entrance
- Allocated parking

Plot 373

Kitchen/Living	6670mm x 5210mm
Bedroom one	4370mm x 3830mm
Bedroom two	3230mm x 4010mm

All dimensions are maximum.

Fair Mile at Cholsey Meadows

Hermitage Court,
Cholsey, Wallingford,
Oxford OX10 9GE

Call **0300 330 0718**
Visit **[sovereignliving.org.uk](https://www.sovereignliving.org.uk)**

- Plot 372
The Moulford
2 bedroom apartment
- Plot 373
The Thames
2 bedroom apartment
- Plots 374 & 375
The Oxford
1 bedroom apartment

Price list & availability

Plot	Property details	Price	30% share	Monthly rent	Estimated monthly service charge	Availability
373	Two bedroom first floor apartment	£355,000	£106,500	£517.71	£89.01	Available Now!

Fair Mile
Cholsey

0300 330 0718
newbuildso@sovereign.org.uk