

Welcome to your new home in Congleton

3 & 4 bedroom new homes

The Covey off Kestrel Close, Congleton, Cheshire CW12 3FB


Seddon Homes.co.uk

Arrangement of the homes

3 & 4 bedroom homes


Artist's impression drawn from developer's plans and landscaping layouts. This is a two dimensional drawing and will not show land contours and gradients. For full details, please refer to our Sales Advisor.


The Bowland

3 bedroom semi or detached house with parking space or detached single garage

Plots 8, 15, 16, 25, 26, 33 & 34


The Carron

4 bedroom detached house with integral single garage

Plots 2, 5, 7, 13, 21, 27 & 30
(P21 elevation differs externally)


The Denholme

3 bedroom detached house with integral single or double garage

Plots 1, 14, 19, 28 & 32


The Brearley

4 bedroom detached house with integral single garage

Plots 3, 4, 6, 17, 18, 20, 29 & 31

Your Customer Journey

Everyone at Seddon Homes wants your new home buying experience to be as easy and informed as possible, so please take a look at your Customer Journey programme which is there to help you every step of the way. See www.seddonhomes.co.uk/customer-journey or ask any member of the team.


The Bowland kitchen at another Seddon Homes development (structural design and finishings may vary)

The Bowland

3 bedroom semi or detached house with parking space or detached single garage

Ground floor

Lounge	4397mm x 4525mm
Kitchen/Dining	4132mm x 3040mm
Utility	1290mm x 1685mm
WC	1290mm x 1565mm


First floor

Master Bedroom	3362mm x 3170mm
En Suite	2365mm x 1280mm
Bedroom 2	3258mm x 3065mm
Bedroom 3	2085mm x 2265mm
Bathroom	2189mm x 1995mm


N.B. All dimensions shown are maximum structural dimensions and do not include plaster finish. CGI shows typical Bowland house. Seddon Homes pursues a policy of continuous improvement. So whilst every effort has been made to ensure that this information is correct, it is intended only as a guide and the company reserves the right to alter the specification as necessary and without prior notice. Please note that the layout of some homes may be the reverse of that shown here. Specific properties may also differ from this picture in respect of window positioning, brick colour and other design details including no garage, so please check with the Sales Advisor if clarification is required. This does not constitute or form any part of a contract or sale.


Ground floor


First floor


The Denholme

3 bedroom detached house
with integral single or
double garage

Ground floor

Lounge	3473mm x 4633mm
Kitchen	2737mm x 3733mm
Dining Room	2472mm x 3835mm
WC	1612mm x 1130mm
Garage	2463mm x 4885mm

First floor

Master Bedroom	4255mm x 3275mm
En Suite	1980mm x 2207mm
Bedroom 2	3747mm x 2905mm
Bedroom 3	2488mm x 3758mm
Bathroom	2692mm x 2005mm

N.B. All dimensions shown are maximum structural dimensions and do not include plaster finish. CGI shows typical Denholme house. Seddon Homes pursues a policy of continuous improvement. So whilst every effort has been made to ensure that this information is correct, it is intended only as a guide and the company reserves the right to alter the specification as necessary and without prior notice. Please note that the layout of some homes may be the reverse of that shown here. Specific properties may also differ from this picture in respect of window positioning, brick colour and other design details including no garage, so please check with the Sales Advisor if clarification is required. This does not constitute or form any part of a contract or sale.


Ground floor


First floor


The Carron

4 bedroom detached house
with integral single garage
(P21 elevation differs externally)

Ground floor

Lounge	3385mm x 4500mm
Kitchen/Family Area	8786mm x 3173mm
WC	1075mm x 1956mm
Garage	2485mm x 5288mm

First floor

Master Bedroom	3758mm x 3683mm
En Suite	2508mm x 1200mm
Bedroom 2	2648mm x 4200mm
Bedroom 3	3385mm x 3010mm
Bedroom 4	2230mm x 2245mm
Bathroom	2510mm x 2035mm

N.B. All dimensions shown are maximum structural dimensions and do not include plaster finish. CGI shows typical Carron house. Seddon Homes pursues a policy of continuous improvement. So whilst every effort has been made to ensure that this information is correct, it is intended only as a guide and the company reserves the right to alter the specification as necessary and without prior notice. Please note that the layout of some homes may be the reverse of that shown here. Specific properties may also differ from this picture in respect of window positioning, brick colour and other design details including no garage, so please check with the Sales Advisor if clarification is required. This does not constitute or form any part of a contract or sale.


Ground floor


First floor


The Brearley lounge and dining room at another Seddon Homes development (structural design and finishings may vary)

The Brearley

4 bedroom detached house
with integral single garage

Ground floor

Lounge	3385mm x 6261mm
Kitchen/Dining	4610mm x 3963mm
Dining Room	3385mm x 2782mm
WC	967mm x 1840mm
Garage	2485mm x 4835mm


First floor

Master Bedroom	3421mm x 5416mm
En Suite 1	2115mm x 1800mm
Bedroom 2	3569mm x 3195mm
En Suite 2	2429mm x 1431mm
Bedroom 3	3400mm x 2997mm
Bedroom 4	2305mm x 3652mm
Bathroom	2255mm x 2547mm

N.B. All dimensions shown are maximum structural dimensions and do not include plaster finish. CGI shows typical Brearley house. Seddon Homes pursues a policy of continuous improvement. So whilst every effort has been made to ensure that this information is correct, it is intended only as a guide and the company reserves the right to alter the specification as necessary and without prior notice. Please note that the layout of some homes may be the reverse of that shown here. Specific properties may also differ from this picture in respect of window positioning, brick colour and other design details including no garage, so please check with the Sales Advisor if clarification is required. This does not constitute or form any part of a contract or sale.


Ground floor


First floor


Finishing touches


Construction

All the homes at The Covey will be traditionally built using brick and block construction with a concrete tile roof. Foundations are to be traditional strip or piled. First floors will receive tongue & groove moisture resistant boarding.

Comfort and Security

Gas fired, thermostatically controlled central heating from energy efficient combi-boiler. Roof insulation comprising 400mm glass fibre. Highly insulated walls. Locking uPVC windows with energy saving glazing. Multi point lock to front and rear doors. Gas point and fused spur to receive buyer's own fire if need be.

Kitchens

Will be modern and stylish incorporating a range of rigid built floor and wall cabinets from a selection of styles and colours (subject to build stage) with soft close drawers and doors. Cutlery tray. Laminate worktops with matching up stands to kitchen incorporating 1.5 bowl sink with mono tap. Laminate tops to utility. Electrolux stainless steel electric double oven, 4 burner SS gas hob, fridge freezer and washing machine (free standing in Bowland). Blanco chimney hood. Stainless steel splash back to hob. Dishwasher option as upgrade subject to build stage. Karndean flooring. Inset ceiling and feature under cabinet lighting.

Finishing Touches

Contemporary skirting board and architrave. Flush panel veneered oak effect internal doors with chrome lever furniture. Built in sliding mirror robes to master bedroom on 4 bed homes only. Chrome sockets and switch plates to kitchen, bathroom and en suite.


Paintwork

Front, rear, personnel and garage doors finished in accordance with architect's specification. White gloss to all internal timbers including stair spindles. Oak handrail. Plastered walls and ceilings will receive white matt emulsion.

Bathrooms, En Suite and Cloakrooms

Stylish white sanitary ware from Ideal Standard mostly incorporated within a tiled boxed unit with laminate over shelf to selected rooms. Glazed shower cubicles with thermostatic mains showers where applicable (except second en suite which will be electric). Mixers to all baths. Chromium plated ceramic disk taps. Half height Porcelanosa wall tiling around bath and full height to shower cubicles with splash back elsewhere to tiler's discretion. Inset LED lighting. Chrome towel rail to master en suite.

Electrical

TV points to lounge and master bedroom. BT socket outlets to lounge, master bedroom and study (where applicable). Shaver points to bathroom and en suite. Loft light point switched to landing. All internal light points low energy. Porch light. Door bell and chimes.

External

Black uPVC fascia and ventilated soffit, rainwater goods. Turfed front and rear garden. Block paved driveway. Timber close boarded fencing & gate. Light and power point to garage. Garden tap. Estate landscaping in accordance with architect's approved layout.


Warranty

All homes carry the NHBC 10-year warranty (from date of CML sign off).

Tenure

Freehold.

Maintenance Charge

An annual estimated fee of £125.00 PA is payable for upkeep of green space.

General

Seddon Homes operates under the Consumer Code for Home Builders guidance. A copy of the Code is available from any member of our team and will be given to all buyers at point of reservation or can be downloaded from our website www.seddonhomes.co.uk/consumercode

This specification is for general guidance only and purchasers are requested to satisfy themselves fully of the specification applicable to the home of their choice before reservation. Seddon Homes pursues a policy of continuous improvement so whilst every effort has been made to ensure this information is correct, it is intended only as a guide and the company reserves the right to alter the specification as necessary and without prior notice. This does not form any part of a contract or sale.


Trust us ...

... you're in safe hands.

We began building more than 100 years ago and remain a family-run business to this day.

As such, we're rather passionate about our new homes.

Our knowledge and experience are second to none.


So, choose your new Seddon home today... it's built on a century of experience.

View across the Cheshire Plains from local landmark Mow Cop

Marketing Suite open
Thursday to Monday
10am - 5pm

01260 289633

thecovey@seddonhomes.co.uk


Designed and produced by Eclipse Creative Consultants 01244 347545


The Covey
off Kestrel Close, Congleton, Cheshire CW12 3FB

Seddon Homes Limited Birchwood One Business Park,
Dewhurst Road, Birchwood, Warrington WA3 7GB

Seddon Homes.co.uk