

FOLDERS GROVE

Burgess Hill

Perfecting every last detail

Each and every Jones home is highly designed and specified throughout.

You'll find a contemporary kitchen with integrated appliances, and modern bathrooms with Aqualisa showers, low profile shower trays and a choice of stunning Porcelanosa tiles.

Many more quality fixtures and fittings that you wouldn't expect are also included as standard. From the LED downlights to the polished chrome door handles, we consider every last detail to be important. And it's not just the interior of your new home that we're committed to getting just right. We've given equal care and attention to the landscaping around Folders Grove to help preserve and improve the natural environment.

1

2

3

4

5

1. Clayton Windmills (Jack and Jill), Clayton, Ditchling Beacon
2. Burgess Hill Train Station, Burgess Hill
3. Shopping, Burgess Hill
4. Waitrose, Burgess Hill
5. St John the Evangelist's Church, Burgess Hill

Jones Homes, building quality homes

Encompassed by the stunning views of the South Downs countryside, Folders Grove is the perfect location to enjoy the great outdoors right from your doorstep.

Burgess Hill is a friendly, fast-growing town, which offers plenty to see and do. Shops are plentiful with many high street, independent stores and local themed markets. An excellent choice of cafes, restaurants and cosy pubs are also available for you to enjoy. The town also benefits from two leisure centres, a skate park and a Cricket and Tennis Club.

For those looking for the best the South Downs has to offer, Folders Grove is the ideal place to call home. From here, you can enjoy cycling, horse riding and countless leisurely walks throughout this truly inspiring landscape. Take time out to rest and reflect, with panoramic views over some of England's most delightful scenery: pretty villages, spectacular coastline and of course the iconic Clayton Windmills (known to the locals as 'Jack and Jill').

Just 11 miles away is the popular seaside resort of Brighton, ideal for days out or weekend breaks. With its vibrant bars, eclectic collection of shops, cafés, restaurants and nightlife to walks along the beach, Brighton is a city that has it all.

The professional commuter, has easy access to a variety of destinations. With two mainline stations within walking distance from Folders Grove, you can be in the centre of London in just one hour. Gatwick Airport is under 20 miles away via the M23 and the A23 and Heathrow Airport is accessible via the M25. With well-regarded schools also close by, Folders Grove is the ideal place for growing families and country-loving commuters alike.

Homes built with pride

With over 55 years' experience building individual houses in locations as desirable as Burgess Hill, you can trust Jones Homes to create your perfect new home.

As one of the leading builders of quality new homes, we take great pride in our exceptional standards of design, construction and specification. From the quality of our materials to the well-considered layouts, every new

development is the best it can possibly be. It's just one of the reasons we're consistently recognised in industry awards. But the real proof of our success is the fact that so many families choose to stay and move up with us over the years.

Folders Grove

- The Knightsbridge II**
5 bedroom detached home
- The Knightsbridge A II**
5 bedroom detached home
- The Connaught II**
5 bedroom detached home
- The Lindfield II**
4 bedroom detached home
- The Hartford Regent II**
4 bedroom detached home
- The Hartford Regent A II**
4 bedroom detached home
- The Newick**
3 bedroom semi-detached home
- The Elstead**
3 bedroom mews or semi-detached home
- The Elstead A**
3 bedroom semi-detached home
- The Elstead B**
3 bedroom mews home

*Affordable homes, please ask Sales Advisor for details.
**Sub Station

These details are prepared for the guidance of prospective purchasers and do not form part of any contract.
Furthermore Jones Homes reserve the right to vary details from time to time as may be necessary. JHS3087/April 2019.

Specification

Internal	3 bedroom homes	4 & 5 bedroom homes
White double glazed PVCu windows with easy clean hinges	•	•
Feature Bi-fold or French doors to patio area	•	•
Choice of fitted wardrobes to bedroom 1**		•
Contemporary white panel doors with polished chrome furniture	•	
Oak veneered panel doors with polished chrome furniture		•
Staircase with white newel and oak hand rail with painted white balusters	•	
Staircase with oak newel, hand rail and balusters		•
Smooth plastered ceilings throughout	•	•
Choice of wall colour throughout*	•	•
White telephone points	•	
Chrome telephone points		•
White USB socket to kitchen & bedroom 1	•	
Chrome USB socket to kitchen & bedroom 1		•
White TV points	•	
Chrome TV points		•
White power points throughout	•	
Chrome power points throughout		•
Gas central heating with energy efficient boiler	•	•
Thermostatically controlled radiator valves†	•	•
Energy saving insulation to cavity walls & roof space	•	•
Alarm system		•
Mains powered smoke detectors with battery back up	•	•
Battery powered carbon monoxide detector	•	•
Pre wired for home audio system		•
Bathroom & En Suite		
Contemporary white sanitaryware	•	•
Choice of vanity unit colour*		•
Aqualisa shower to bathroom and en suite	•	•
Aqualisa digital bath filler		•
Choice of fully tiled walls and floors from the Porcelanosa range*	•	•
Chrome heated ladder towel rail	•	•
Choice of Porcelanosa floor tiles*	•	•
LED Downlights in white	•	•
Hansgrohe Taps	•	•
Mirrored and illuminated demisting cabinet including shaver point to bathroom and en suites		•
Roper Rhodes polished chrome bathroom furniture to bathroom, en suites and cloakroom	•	•

Kitchen	3 bedroom homes	4 & 5 bedroom homes
Choice of contemporary kitchen with soft closures & coordinating worktop*	•	•
Choice of stone worktop, upstand, window cill and splash back*		•
LED under unit lighting	•	•
LED plinth lighting	•	•
NEFF built in stainless steel single electric oven, gas hob, chimney extractor, dishwasher and washing machine	•	
NEFF built in stainless steel single electric oven, combination microwave, 5 ring induction hob, chimney extractor and dishwasher		•
Wine cooler		•
Stainless steel sink with Hansgrohe mixer tap	•	•
Choice of Porcelanosa floor tiles*	•	•
Utility		
Coordinating kitchen with choice* of worktop		•
Stainless steel sink with Hansgrohe single lever mixer tap		•
Plumbing and power for washing machine		•
Choice of Porcelanosa floor tiles*		•
External		
Composite insulated front door with white internal face, polished chrome furniture and coordinated garage door	•	•
1.8m close boarded boundary fencing to rear garden	•	•
Painted garage floor	•	•
Polished chrome wired door bell	•	•
Light and power to on plot garage	•	•
Floodlight with PIR	•	•
Cold water tap	•	•
Remote controlled up and over garage doors		•
Turfed gardens to front and rear with paved patio area	•	•
Stainless steel up and down light to front door	•	•
Elevational treatment as individual plot detailed drawings	•	•
General		
NHBC Buildmark cover	•	•

*Where a choice is stated, it will be from our standard range and will be subject to the build stage of your chosen plot. **Confirm position with sales advisor.
†Where available These details are prepared for the guidance of prospective purchasers and do not form part of any contract. Furthermore Jones Homes reserve the right to vary details from time to time as may be necessary. Elevational treatments are indicative and not plot specific. Please ask Sales Advisor for more details. JHS3087/April 2019.

The Elstead B – 3 bedroom mews home

Ground Floor

Living Room	6.14m x 3.07m	20'2" x 10'1"
Kitchen/Dining	5.08m x 3.90m	16'8" x 12'10"

First Floor

Bedroom 1	4.14m x 4.03m	13'7" x 13'3"
Bedroom 2	4.01m x 2.80m	13'2" x 9'3"
Bedroom 3	4.01m x 2.20m	13'2" x 7'3"

The Elstead – 3 bedroom mews home

Ground Floor

Living Room	5.91m x 3.03m	19'5" x 9'11"
Kitchen/Dining	5.04m x 3.68m	16'6" x 12'1"

First Floor

Bedroom 1	4.10m x 4.02m	13'6" x 13'3"
Bedroom 2	3.60m x 2.73m	11'10" x 9'0"
Bedroom 3	3.60m x 2.23m	11'10" x 7'4"

The Elstead – 3 bedroom mews home

Ground Floor

Living Room	5.91m x 3.03m	19'5" x 9'11"
Kitchen/Dining	5.04m x 3.68m	16'6" x 12'1"

First Floor

Bedroom 1	4.10m x 4.02m	13'6" x 13'3"
Bedroom 2	3.60m x 2.73m	11'10" x 9'0"
Bedroom 3	3.60m x 2.23m	11'10" x 7'4"

The Elstead A – 3 bedroom mews home

Ground Floor

Living Room	6.14m x 3.07m	20'2" x 10'1"
Kitchen/Dining	5.08m x 3.90m	16'8" x 12'10"

First Floor

Bedroom 1	4.14m x 4.03m	13'7" x 13'3"
Bedroom 2	4.01m x 2.80m	13'2" x 9'3"
Bedroom 3	4.01m x 2.20m	13'2" x 7'3"

Buying a Jones home is easier than you think

It's time to take a closer look at Folders Grove. Just call 01322 665000 to book an appointment to view or visit jones-homes.co.uk for more information. Once you've decided which house is perfect for you, you're ready to buy your new home.

- 1** Reserve your new home
As soon as you complete a reservation form and pay the reservation fee, we will take your new home off the market. This secures your property for a fixed period of time.
- 2** Apply for a mortgage
An independent financial advisor can help you decide which mortgage is right for you. It is important to do this as soon as possible and we will be happy to assist with this.
- 3** Appoint a solicitor
Your solicitor will handle the legal side of your house purchase, managing everything from Local Authority searches, exchange of contracts and legal completion. Ask family and friends for a recommendation or speak to one of our sales advisors.
- 4** Personalise your new home
By choosing from a wide variety of kitchen units and wall tiles, together with a range of optional extras you may wish to purchase and incorporate. (Subject to build stage).
- 5** Exchange and complete
Your solicitor will advise you once all necessary searches and enquiries have been made and your contract is ready for your signature prior to exchange. When you exchange, you will pay the agreed deposit and then we're all legally bound to complete the sale. Following build completion you will be required, prior to legal completion of the transaction, to transfer the balance of the monies to us.
- 6** Move in
Following legal completion you can collect your keys from the sales advisor and site manager who will accompany you to your new home.

**CONSUMER
CODE FOR
HOME BUILDERS**

www.consumercode.co.uk

Folders Grove, Burgess Hill, West Sussex RH15 0DX
01444 241938

**JONES
HOMES**

Jones Homes Regional Office:
3 White Oak Square, Swanley, Kent BR8 7AG
Telephone: 01322 665000

jones-homes.co.uk