

Cherry Blossom Meadow

A modern collection of 2 bedroom homes

Ideal for modern living

A selection of modern 2 bedroom homes located in the lively market town of Newbury, Berkshire.

These homes benefit from a modern fitted kitchen with a built-in oven, hob and extractor, stylish bathroom suite and allocated parking. Selected plots also feature a juliet balcony from the open-plan living area and two allocated parking spaces (undercroft and driveway).

Living here, you'll have all amenities in easy reach with the bustling town centre and train station just short walks away and benefit from easy access to major road networks, including the A34 and M4.

- **The Kennet**
- **The Avon, Victoria, Goldwell, Northcroft, Chase, & Donnington**

Cherry Blossom Meadow
Hutton Close,
Newbury,
Berkshire,
RG14 1HF

North

The Avon

2 bed ground floor apartment
Plot 65

2 1 1

Room

Kitchen/living/dining	3.3m x 6.5m
Master bedroom	3.4m x 4.7m
Bedroom 2	2.4m x 3.3m

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 Victoria

2 bed ground floor apartment
Plot 66

2 1 1

Room

Kitchen/living/dining	3.3m x 6.5m
Master bedroom	3.4m x 4.7m
Bedroom 2	2.4m x 3.3m

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 Goldwell

2 bed first floor apartment
Plot 67

2 1 1

Room

Kitchen/living/dining	3.3m x 6.5m
Master bedroom	3.4m x 4.7m
Bedroom 2	2.4m x 3.3m

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 Northcroft

2 bed first floor apartment
Plot 68

2 1 1

Room

Kitchen/living/dining	3.3m x 6.5m
Master bedroom	3.4m x 4.7m
Bedroom 2	2.4m x 3.3m

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 Chase

2 bed second floor apartment
Plot 69

2 1 1

Room

Kitchen/living/dining	3.3m x 6.5m
Master bedroom	3.4m x 4.7m
Bedroom 2	2.4m x 3.3m

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 Donnington

2 bed second floor apartment
Plot 70

2 1 2

Room

Kitchen/living/dining	3.3m x 6.5m
Master bedroom	3.4m x 4.7m
Bedroom 2	2.4m x 3.3m

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 Kennet

2 bed coach house
Plot 71

2 1 2

Room

Kitchen	3.8m x 1.9m
Living/dining room	4.8m x 5.5m
Master bedroom	3.2m x 3.4m
Bedroom 2	3.2m x 2.7m

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.

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