

Longacre

Stylish two bedroom homes in Basingstoke

Enjoy the best of both worlds

Longacre is an established development situated just a few miles from the centre of Basingstoke, the perfect location for families, working professionals and first-time buyers.

Living in Longacre you will be well located for a quick trip into town, or a speedy train ride into London, with the option of taking a stroll through the nearby countryside. These stylish new homes will benefit from a modern fitted kitchen, stylish bathroom suite and allocated parking.

- **The Gracemere**
- **The Woodmere**
- **The Greenbirch**

Longacre,
Coltsfoot Way,
Basingstoke,
Hampshire
RG23 7FH

North

The Gracemere

2 bedroom mid
and end terrace houses
Plots 205, 206*, 207, 209, 210*

2 1 2

Room

Living/dining room	3.0m x 5.0m
Kitchen	3.0m x 3.2m
Master bedroom	3.3m x 3.2m
Bedroom 2	4.2m x 2.8m

* Mirrored plot S Storage

We operate a policy of continuous product development and individual features such as windows and elevational treatments may vary. Consequently, particulars contained within this document should be treated as general guidance only. They do not constitute a contract, part of a contract or a warranty. Computer generated images and photographs are for illustration purposes only and may not accurately depict individual plots. Dimensions provided are for general guidance and are not intended to be used for carpet sizes, appliances, spaces or items of furniture.

The Woodmere

2 bedroom coach house
Plot 211

2 1 2

Room	
Living/dining room	6.1m x 3.9m
Kitchen	3.9m x 2.2m
Master bedroom	3.3m x 3.3m
Bedroom 2	2.8m x 3.7m

S Storage

We operate a policy of continuous product development and individual features such as windows and elevational treatments may vary. Consequently, particulars contained within this document should be treated as general guidance only. They do not constitute a contract, part of a contract or a warranty. Computer generated images and photographs are for illustration purposes only and may not accurately depict individual plots. Dimensions provided are for general guidance and are not intended to be used for carpet sizes, appliances, spaces or items of furniture.

The Greenbirch

2 bedroom coach house
Plot 208

2 1 2

Room

Living/dining room	3.8m x 6.0m
Kitchen	3.7m x 2.7m
Master bedroom	3.8m x 3.2m
Bedroom 2	3.8m x 2.8m

S Storage

We operate a policy of continuous product development and individual features such as windows and elevational treatments may vary. Consequently, particulars contained within this document should be treated as general guidance only. They do not constitute a contract, part of a contract or a warranty. Computer generated images and photographs are for illustration purposes only and may not accurately depict individual plots. Dimensions provided are for general guidance and are not intended to be used for carpet sizes, appliances, spaces or items of furniture.

As one of the UK's leading shared ownership providers, Sovereign is passionate about giving everyone the opportunity to own their own home.

Our highly dedicated sales team has already helped thousands of people step onto the property ladder and our profit with a purpose principle means we can continue to help thousands more. Established, experienced, and affordable, we are proud to help more people live where they love.

Get in touch

0300 330 0718

To find out more about shared ownership and the homes we offer, get in touch today.

→ sovereignliving.org.uk

Head office

Sovereign House
Basing View
Basingstoke
RG21 4FA