

THE FINCHES

— WATTON NORFOLK —

ALFRED CHARLES

— HOMES —

alfredcharleshomes.co.uk

"WE DON'T JUST GIVE YOU WHAT YOU WANT, BUT WHAT YOU NEVER DREAMED YOU COULD HAVE."

WELCOME TO THE FINCHES

Named after the Bullfinches which are a regular sight and sound in the nearby Wayland Wood, The Finches is a delightful development of beautifully designed homes of character, combining a variety of sizes and types which blend together to form an attractive community with its own identity, whilst being a part of the wider community of Watton. There are homes to appeal to everyone from stylish apartments to spacious 3 bedroom homes.

Within easy reach of Watton's many amenities, The Finches offers an ideal environment for individuals, couples and families who wish to enjoy life in the Wayland countryside without compromising on the convenience of town life.

ABOUT OUR HOMES

We only build homes that we'd be happy to live in. That's why our apartments and houses are designed to provide stylish and high-quality accommodation and a real sense of space and light.

Our properties are finished to an exceptionally high standard and our interior and exterior specifications are some of the highest you'll find.

We spend many hours with our architects designing our new developments. There is great attention to detail to ensure that they provide practical, well laid out living space.

At Alfred Charles we are equally concerned to ensure that we have chosen the right materials, bricks, roof tiles, render colours, window styles and landscaping so the site blends together to provide a finished product that endures, improves with age and is always pleasing to the eye while providing homes where owners can take pride in their community.

So, with all the essentials taken care of, you can focus on adding the personal touches that will make your Alfred Charles house a home.

THE HEART OF WAYLAND

Watton sits in the heart of Wayland in Norfolk, on the northern edge of the area known as The Brecks. There has been a Wednesday market in Watton for hundreds of years and this is now complemented by a range of modern shops to suit all tastes and budgets.

As a small market town Watton embodies many of the qualities that make Norfolk so appealing. The town embraces the steady and peaceful pace of life that can still be found in Norfolk while at the same time providing a busy street market, a varied and interesting high street and many local activities and facilities. The olde worlde charm reflected in the variety of architectural styles gives Watton a timeless quality.

From golf to squash, horse riding to football, Wayland's sport and leisure facilities will keep even the most active person busy. Other nearby facilities include the excellent 18 hole golf course at Richmond Park, Watton Sports Centre with cricket and football pitches, badminton, squash, tennis and a fully equipped fitness centre. The historic and fascinating St Mary's Church is approached via an avenue of lime trees laid out in 1902 to celebrate the coronation of Edward VII and is unusual, if not unique, in being wider than it is long.

Only twenty minutes away lies Norwich, one of the UK's most popular attractions, with its medieval street pattern, historic cathedral and castle. It is a thriving city which provides hours of entertainment with excellent cultural facilities including The Forum, The Theatre Royal, galleries and museums plus superb shopping and a host of restaurants and bars.

Also close to The Finches is the Norfolk Coastline, an area of outstanding natural beauty providing miles of unspoilt secluded golden beaches, sailing, bird watching and much more.

Watton combines small-town community charm with easy access to all the bigger city amenities you could ever need.

St Mary's Church,
Watton

↑ Dereham

**DISTANCES FROM
WATTON BY CAR**

- Dereham 11 miles
- Thetford 14 miles
- Norwich 22 miles
- King's Lynn 27 miles
- Cromer 38 miles
- Cambridge 48 miles
- Southwold 54 miles
- Chelmsford 85 miles
- London 102 miles

THE FINCHES

ENSURING A BRIGHT FUTURE

We know that proximity to good schools is high on the check list of many home-buyers.

The schooling in the area offers a variety of options, with Watton Westfield Infant and Nursery School, Wayland Junior Academy and Wayland Academy and a choice of sixth form schools in Norwich, Swaffam, King's Lynn, as well as the highly regarded Wymondham College.

The area also has a good range of registered child-minders, nurseries and childcare options, perfect for working families.

So, whether you are looking to move to the area with your children or hoping to start a family, Watton offers a variety of educational options.

OUR COMMITMENT TO EXCELLENT QUALITY

Quality control is central to the Alfred Charles approach to construction. Whilst our properties are priced to be affordable, we do not compromise on specification. Built by skilled tradespeople using traditional techniques, your Alfred Charles home will stand the test of time. Backed up with the Premier Guarantee housebuilder's warranty.

As a recipient of a Premier Guarantee Warranty you'll have the benefit of being covered against structural faults or defects which may arise within 10 years of the build completion.

premier
guarantee

WHAT MAKES ALFRED CHARLES SO GOOD

AT A GLANCE

INTERIOR SPECIFICATIONS

- Oak veneered internal doors
- Stainless steel ironmongery
- Choice of fitted hand assembled kitchen with bosch appliances
- Roca Nexo sanitary ware
- Towel radiators to bathroom and ensuite
- Porcelanosa wall and floor tiles to kitchens, bathrooms, WC and ensuite
- UPVC double-glazed low maintenance windows and fascias
- LED down lighters to kitchen and bathrooms
- TV aerial installed
- Thermally efficient construction
- Carpets
- Contemporary skirting and architraves
- Two zone heating controls*
- White walls and ceilings

EXTERIOR SPECIFICATIONS

- Patios and paths in textured paving
- Solar Panels
- Outside tap
- Outside lights
- Brick arches
- Stone window sills
- Front and rear garden laid to lawn and patio
- GRP front door
- Door bell

THE FINER DETAIL

KITCHENS

Purchasers may choose from a selected range of stylish and practical kitchen units and worktops by a local kitchen manufacturer - Grays Drayton

- LED voltage downlights
- Under unit lighting for optimum effect
- Each kitchen is fitted with Bosch appliances including a double/single oven, gas hob, extractor fan, washing machine, dishwasher and fridge freezer
- Choice of Porcelanosa tiled floor coverings
- Choice of Porcelanosa wall tiling between work tops and wall cupboards
- Pelmet and plinth to kitchen units

BATHROOMS

Bathrooms, ensuites and cloakrooms feature white sanitary ware from Roca Nexo

- Choice of Porcelanosa ceramic wall tiles available from a selected range
- Thermostatically controlled showers via a fully pressurised system*
- Taps to bath with matching taps to basin
- Half height tiling around bathrooms, full height tiling around shower, half height tiling to cloakrooms
- Extractor units fitted as standard

DECORATIVE FINISHES

- All internal walls to be finished in white
- Ceilings are smooth finished in white
- Contemporary architraves and skirtings are fitted throughout
- All woodwork is painted in white satin for durability
- Oak doors are fitted with chrome furniture

LIGHTING & ELECTRICS

- Sockets and switches in white throughout
- LED down lighters feature in the kitchen
- Shave points to ensuites and bathrooms
- Each home has external lighting to the front and rear
- Front door bell

CONSTRUCTION

10 year guarantee with 2 years maintenance by Alfred Charles Homes

When considering your Alfred Charles home we strongly recommend that you compare our specification to that of other developers.

**Applies to houses only*

THE HUMPHRIES

Three bedroom home

Plots 1, 2, 3

The Humphries is a spacious three bedroom home, perfect for young families or downsizers. On the ground floor the large entrance hall leads through into both the kitchen and open plan living/dining area. On the first floor there are two good sized bedrooms and a well-appointed bathroom. The substantial master bedroom is situated on the second floor and is completed by an en-suite.

Three bedrooms

One bathroom

Two toilets

GROUND FLOOR

GROUND FLOOR

Kitchen
4.3m x 2.2m (9.3m²)

Dining Area
3.1m x 2.1m (8.4m²)

Lounge Area
3.1m x 2.1m (8.4m²)

FIRST FLOOR

FIRST FLOOR

Bedroom 2
3.8m x 3.3m, (12.5m²)

Bedroom 3
3.5m x 2.9m (10.1m²)

SECOND FLOOR

SECOND FLOOR

Bedroom 1
3.9m x 3.3m (13.4m²)

THE DUNHILL

Three bedroom home

Plots 22, 23, 24, 25

The Dunhill is a lovely three bedroom home spaciouly laid out over three floors. On the ground floor the entrance hall leads directly through into the living/dining area, with the kitchen accessible off the entrance hall. The first floor houses bedrooms two and three and a good sized family bathroom. Up the stairs onto the second floor is an extremely spacious master bedroom and en-suite.

Three bedrooms

One bathroom

Two toilets

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

GROUND FLOOR

Kitchen	2.2m x 3.4m (7.4m ²)
Living/Dining	4.2m x 4.5m (16.2m ²)

FIRST FLOOR

Bedroom 2	4.2m x 3.0m (12.8m ²)
Bedroom 3	2.2m x 2.8m (6.1m ²)

SECOND FLOOR

Bedroom 1	3.3m x 4.8m (14.7m ²)
------------------	-----------------------------------

THE WILSON

Three bedroom home

Plots 26, 27, 28, 29, 30, 31

The Wilson is a generous three bedroom home, spread across three floors complete with a single garage to the side. The entrance hall offers easy access to the well-appointed kitchen, and leads through into the living/dining area with access to the rear. On the first floor there are two bedrooms and a lovely family bathroom. Whilst the second floor enjoys a very spacious master bedroom, walk-in-wardrobe and en-suite.

Three bedrooms

One bathroom

Two toilets

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

GROUND FLOOR

Kitchen 2.2m x 3.4m (7.4m²)

Living/Dining 4.2m x 4.5m (16.2m²)

FIRST FLOOR

Bedroom 2 4.2m x 3.0m (12.8m²)

Bedroom 3 2.2m x 2.8m (6.1m²)

SECOND FLOOR

Bedroom 1 3.3m x 4.0m (13.2m²)

THE MUTTOCK

Three bedroom home

Plot 18

The Muttock is a spacious three bedroom home, spread over three floors. On the ground floor the entrance hall leads directly through into the living/dining area, which enjoy access to the rear of the property. To the left of the entrance hall is the well-appointed kitchen. On the first floor are two bedrooms and a spacious family bathroom. The second floor is home to the master bedroom which covers the entire floor, with an en-suite also on the same level.

Three bedrooms

One bathroom

Two toilets

GROUND FLOOR

FIRST FLOOR

SECOND FLOOR

GROUND FLOOR

Kitchen 3.3m x 5.1m (16.7m²)

Living/Dining 3.3m x 5.1m (16.7m²)

FIRST FLOOR

Bedroom 2 4.2m x 3.0m (12.4m²)

Bedroom 3 2.3m x 3.3m (7.4m²)

SECOND FLOOR

Bedroom 1 3.2m x 5.0m (14.1m²)

THE HALE

Two bedroom home (plus general room)

Plots 4, 15, 19, 20

The Hale is a good size two bedroom home on one level, with the option of using the general room as a third bedroom if required. The entrance hall leads through to a spacious kitchen/dining area, with two spacious bedrooms and a general room also accessible via the entrance hall.

Two bedrooms & a general room

One bathroom

Kitchen/Dining 4m x 3.4m (13.6m²)

Living Room 3.8m x 3.4m (12.9m²)

Bedroom 1 2.8m x 4.2m (11.7m²)

Bedroom 2 3m x 3.9m (11.7m²)

General Room 2.3m x 3m (6.9m²)

THE MARTIN

One bedroom home (plus general room)

Plots 6, 17

The Martin is a spacious one bedroom home with a spacious general room which could be used as a second bedroom. The large living/ kitchen/dining area is a fantastic open space to enjoy and the master bedroom is spaciouly proportioned.

Living/Kitchen/Dining	3.4m x 5.2m (17.6m ²)
Bedroom 1	4.1m x 4m (16.4m ²)
General Room	3.4m x 3.4m (11.5m ²)

One bedroom & a general room

One bathroom

THE MARDLE

One bedroom home (plus general room)

Plots 7, 8, 9, 11, 13, 14

The Mardle is a lovely one bedroom home with a spacious general room which could be used as a second bedroom. The entrance hall leads into an open plan living area through to a kitchen/dining area.

One bedroom & a general room

One bathroom

Kitchen/Dining	2.6m x 5.4m (14m ²)
Living Area	3.6m x 3.6m (12.9m ²)
Bedroom 1	4.1m x 3m (12.3m ²)
General Room	3.1m x 3m (9.3m ²)

THE TOWNSHEND

One bedroom home (plus general room)

Plots 10, 12

The Townshend is an excellent one bedroom home with a spacious general room which could be used as a second bedroom. The entrance hall leads into the open plan living area and kitchen/dining space, with the good sized family bathroom also accessible via the entrance hall.

Kitchen/Dining 2.6m x 5.4m (14m²)

Living Area 4.8m x 3.6m (17.2m²)

Bedroom 1 4.1m x 3m (12.3m²)

General Room 3.1m x 3m (9.3m²)

One bedroom &
a general room

One bathroom

THE SIBLEY

Two bedroom home (plus general room)

Plots 5, 16

The Sibley is a spacious two bedroom home on one level with a spacious general room which could be used as a third bedroom. The entrance hall leads directly through to the open plan kitchen/dining area, which follows round to the living space. The two excellently sized bedrooms also sit off of the entrance hall, as does the general room.

Kitchen 3.4m x 3.6m (12.2m²)

Living Room 4.2m x 5.2m (21.8m²)

Bedroom 1 4.2m x 3.4m (14.2m²)

Bedroom 2 3.9m x 3m (11.7m²)

General Room 2.3m x 3m (6.9m²)

Two bedrooms &
a general room

One bathroom

THE FUTTER

Two bedroom home (plus general room)

Plot 21

The Futter is a lovely two bedroom home with a spacious general room which could be used as a third bedroom. The entrance hall is in the centre of the home with the open plan kitchen/dining and living room off to the left, and the spacious master bedroom to the right.

Two bedrooms & a general room

One bathroom

Kitchen/Dining	2.7m x 4.2m (11.3m ²)
Living Room	3.5m x 5.1m (17.8m ²)
Bedroom 1	3.9m x 3m (11.7m ²)
Bedroom 2	3.6m x 2.8m (10m ²)
General Room	3m x 2.3m (6.9m ²)

THE FINCHES

— WATTON —

SITE PLAN

- THE HUMPHRIES**
Plots 1, 2, 3
- THE DUNHILL**
Plots 22, 23, 24, 25
- THE WILSON**
Plots 26, 27, 28, 29, 30, 31
- THE MUTTOCK**
Plot 18
- THE HALE**
Plots 4, 15, 19, 20
- THE MARTIN**
Plots 6, 17
- THE MARDLE**
Plots 7, 8, 9, 11, 13, 14
- THE TOWNSHEND**
Plots 10, 12
- THE SIBLEY**
Plots 5, 16
- THE FUTTER**
Plot 21

Please note this is an indicative plan and may be subject to change.

HOW DO OUR HOMES SIZE UP?

	Kitchen	Dining Room	Living Room	Bedroom 1	Bedroom 2	Bedroom 3	Total Sqm	Total Sqft
THE HUMPHRIES	9.3m ²	8.4m ²	8.4m ²	13.4m ²	12.5m ²	10.1m ²	106.8m²	1149ft²
THE DUNHILL	7.4m ²	16.2m ²		14.7m ²	12.8m ²	6.1m ²	88.4m²	951ft²
THE WILSON	7.4m ²	16.2m ²		13.2m ²	12.8m ²	6.1m ²	88.4m²	951ft²
THE MUTTOCK	16.7m ²	16.7m ²		14.1m ²	12.4m ²	7.4m ²	67.3m²	724m²

	Kitchen	Dining Room	Living Room	Bedroom 1	Bedroom 2	General Room	Total Sqm	Total Sqft
THE HALE	13.6m ²		12.9m ²	11.7m ²	11.7m ²	6.9m ²	69.9m²	752ft²
THE MARTIN	17.6m ²			16.4m ²	11.5m ²	N/A	57.1m²	614ft²
THE MARDLE	14m ²		12.9m ²	12.3m ²	9.3m ²	N/A	60.0m²	645ft²
THE TOWNSHEND	14m ²		17.2m ²	12.3m ²	9.3m ²	N/A	64.0m²	688ft²
THE SIBLEY	12.2m ²		21.8m ²	14.2m ²	11.7m ²	6.9m ²	82.0m²	882ft²
THE FUTTER	11.3m ²		17.8m ²	11.7m ²	10m ²	6.9m ²	70.0m²	753ft²

START YOUR NEW HOME JOURNEY WITH ALFRED CHARLES TODAY

The Finches, Watton

Griston Road, Watton
Norfolk IP25 6DL

Sales Office 01953 881 115
E enquiries@alfredcharleshomes.co.uk

—

alfredcharleshomes.co.uk

Visit our showhome for a chance to see what's included with your new home.
Sales office & show home open Fri – Mon, 10am – 4pm

HELP TO BUY

Available to both first time buyers and existing home owners alike, Help to Buy means you could buy a new home with a low 5% deposit.

If you're a first time buyer with Help to Buy you'll need to save just 5% deposit to get a mortgage, so you could purchase your first home sooner than you thought.

If you're an existing homeowner, you can use Help to Buy to trade up to a bigger property - even if you have limited equity in your current home, because you only need 5% deposit to move.

ALFRED CHARLES
— HOMES —

5B Alkmaar Way
Norwich, Norfolk NR6 6BF

01603 558 555
enquiries@alfredcharleshomes.co.uk

alfredcharleshomes.co.uk

PLEASE NOTE: Alfred Charles Homes, their clients and any joint agents give notice that: **1** - They have no authority to make or give any representation or warranties in relation to the property. These particulars do not form part of any offer or contract and must not be relied upon as statements or representations of fact. **2** - Any areas, measurements or distances are approximate. The text, photographs and plans are for guidance only and are not necessarily comprehensive. It should not be assumed that the property has all necessary planning building regulation or other consents and Alfred Charles Homes have not tested any services, equipment or facilities. Purchasers must satisfy themselves by inspection or otherwise. **3** - For information purposes only. Not to scale. The plans do not form part of any sale contract and detail the plans, to include boundaries, may change. Plans are for guidance only. Alfred Charles Homes do not accept any responsibility for their accuracy.

Registered in England No. 10747330. Registered address: Bankside 300, Peachman Way, Broadland Business Park, Norwich NR7 0LB