Houlton Meadows

Rugby, Warwickshire CV23 1BF

An outstanding collection of two, three and four-bedroom homes, and two bedroom apartments available for Shared Ownership in a thriving new village on the outskirts of Rugby

CLARION HOUSING

Houlton: a thriving new community

Welcome to Houlton Meadows – an outstanding new collection of homes in a tranquil rural setting, just outside the historic market town of Rugby.

Set in forty beautiful acres of natural habitat, surrounded by beech, oak and willow trees, Houlton promises fresh open spaces where families can soak up the sunshine and children have space to explore. Walkways and cycle paths weave through the village, linking homes with schools, shops, play parks and a local nature trail with ponds and wildflowers.

Each Houlton Meadows home is built to the highest standards. With a modern interior, a fitted kitchen and dedicated parking provision, Houlton Meadows residences are perfectly designed for modern living – and the ideal place to make a home.

Cover picture: Houlton Meadows: Worcester. Picture credits: 'Beautiful border collie lying in the grass after a long play' by *oneinchpunch*; 'Children playing catch-up in the green field at sunset' by *Galina Kovalenko*; 'Children - identical twins girls are hiking in the mountains' by *JGA*; stock images from Shutterstock.

The perfect location

Few market towns in the world are more famous than Rugby – but it's not just the historic school and the invention of the game that make it special. With its wide range of period architecture, galleries, museums, theatres, monuments and an open-air market that dates to the 13th century, Rugby has a well-earned reputation for picturesque charm.

Surrounded by beautiful countryside, Houlton Meadows is situated in the thriving new village of Houlton, just outside Rugby. Local amenities include shops, cafés, open spaces and exercise facilities; Sainsbury's and Co-op supermarkets are within easy reach in Hillmorton, while high street names can be found at Rugby Central Shopping Centre and Elliott's Field. A number of schools in Rugby are highly rated by Ofsted - including Hillmorton Primary School, Abbots Farm Junior School and Ashlawn School (all "Outstanding") - and locally, St Gabriel's Church of England Primary is a new school for Houlton that will grow each year with the community.

When it's time to take a break, Rugby offers a wealth of options. Cafe Vin Cinq and Rama Thai both offer memorable dining experiences, while the local Tuning Fork Café is perfect for delicious homemade food and barista coffee on your doorstep. Take in a show at the Rugby Theatre or the Benn Hall, catch a movie at Cineworld, or check out Rugby's regular arts and culinary festivals for something a little different. Walks nearby include great stretches of wild countryside on Dollman Common, as well as fishing trips, picnics and sailing at Draycote Water Country Park – so you'll never run out of ways to unwind.

Information about the local area is based on a variety of external sources: while Clarion makes every effort to reproduce correct information, we cannot guarantee its accuracy.

- or simply take a walk in the beautiful Warwickshire countryside.

Amenities
Rugby Central Shopping Centr
Elliott's Field Retail Park
Sainsbury's Local, Hillmorton
Co-op, Hillmorton
Tesco Superstore
Aldi
Fitness & leisure
Houlton Children's Park
Queen's Diamond Jubilee Leisure Centre
No Limits Gym
Anytime Fitness
Rugby Gymnastic Club
Attractions and parks
Rugby Theatre
The Benn Hall
Rugby Town FC
The Adventure Zone

Draycote Water Country Park

5

Transport Links

Houlton and Rugby are well connected to major destinations throughout the UK, with London less than an hour away by train*.

Journey times from Rugby station**:

* Journey times sources: Nationalrail.co.uk, Google Maps and bustimes.org. Train travel times are measured from Rugby station (not development) and are for the quickest single service during weekday morning peak hours (6.30am-9.30am). Car journey times are given for off-peak weekday journeys but may change depending on time, day and traffic. Bus journey times are given for off-peak weekday journeys as of January 2020, but may change depending on time, day and traffic. Where information for journeys between certain bus stops is not available, estimates based on known journeys may be given instead.

Explore Houlton Meadows

Houlton Meadows is located on a green and spacious site just east of Rugby.

Set amongst a natural wildlife habitat, Houlton village is home to shops, schools, play areas and even a local nature trail.

Each home also benefits from dedicated parking provision: please see individual plot details for the number of parking spaces available.

Key to Site Plan

204

206

- Maple 1 & 2 Two bedroom apartment
- Plum Two bedroom apartment
 Pine Two bedroom apartment
- Holly Two bedroom apartment
- notty nwo bedroom apartmen
- Willow Two bedroom apartment
- Ash Two bedroom house
- Birch Two bedroom house
- Laurel Three bedroom house
- Cherry Three bedroom house
- Lichfield Three bedroom house
- Ashby Three bedroom house
- Worcester 1 & 2 Four bedroom house
- Parking spaces

Ash Two bedroom house

Plots 201, 022, 203, 295, 296, 297, 379, 380 $\,-\,59.7m^2\,/\,643ft^2$

A 🔷

3.1m (10'2") x 1.77m (5'8") 4.32m (14'2") x 4.16m (13'8")

2.69m (8'10") x 3.87m (12'8") 2.70m (8'10") x 3.87m (12'8")

Kitchen

Living/Dining Bedroom 1

Bedroom 2

Β ∢▶

FIRST FLOOR

Plots 201, 202, 203

Plots 379, 380

C = Cupboard = Main Entrance

Laurel

Plots 332, 337 – 86.2m² / 928ft²

Birch

Two bedroom house

Plot 333 - 74.20m² / 799ft²

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details.

Lichfield

Three bedroom house

Plots 198, 294, 298 – 83.1m² / 894ft²

Ashby Three bedroom house

Plots 293, 374, 375, 376 – 83.1m²/ 894ft²

Cherry

Three bedroom house

Plots 196, 197, 199, 200, 204, 205, 299, 300, 377, 378 – 74.5m² / 802ft²

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details.

FIRST FLOOR

Note: Plots 197, 200, 205, 300 & 377 are handed

	A 🔷		B ∢ ▶		
Kitchen/Dining	2.68m (8'9")	х	4.95m (16'3")	Bedroom 1	2.52r
Living	4.15m (13'7")	х	2.35m (7'8")	Bedroom 2	3.10m
				Bedroom 3	2 00r

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details.

A 🔷		В ∢▶
m (8'3")	х	3.50m (11'6")
m (10'2")	х	2.65m (8'8")
m (6'7")	х	2.00m (6'7")

Plots 199, 200, 204, 206

Plots 196, 197

Plots 300, 299

Plots 377, 378

ES = En-Suite W = Wardrobe

C = Cupboard

🔶 = Main Entrance

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details

Plots 286, 287, 288 289, 290, 291, 369, 370, 371 and 372

SECOND FLOOR

Willow Two bedroom apartment

Plot 206 – 71.9m² / 771ft²

Plot 206

GROUND FLOOR

Living/Kitchen/Dining 3.31m (10'10") x 6.42m (21'1")

3.20m (10'6") x 3.36m (11'0") 3.53m (11'7") x 2.62m (8'7")

Bedroom 1

Bedroom 2

FIRST FLOOR

W = Wardrobe C = Cupboard + = Main Entrance

Maple 1 Two bedroom apartment

Plot 207 - 60.6m² / 653ft²

Maple 2

Two bedroom apartment

Plot $209 - 60.6m^2 / 653ft^2$

GROUND FLOOR

	A 🔷		B ∢ ▶
Living/Kitchen/Dining	3.27m (10'9")	х	6.75m (22'2")
Bedroom 1	3.37m (11'1")	х	4.29m (14'1")
Bedroom 2	2.27m (7 [.] 5")	х	3.68m (12'1")

Plot 209

W = Wardrobe C = Cupboard A = Main Entrance FIRST FLOOR

Bedroom 1 Bedroom 2

3.37m (11'1") x 4.29m (14'1")

2.27m (7'5") x 3.68m (12'1")

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and sq are as may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details.

Plum Two bedroom apartment

Plots 360, 363, 366 - 65.0m² / 700ft²

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details.

SECOND FLOOR: 366

Plots 360, 363, 366

ES = En-Suite ST = Storage W = Wardrobe C = Cupboard ▲ = Main Entrance

Pine Two bedroom apartment

Plots 361, 364, $367 - 65.0 \text{m}^2 / 707 \text{ft}^2$

Holly Two bedroom apartment

Plots 362, 365, $368 - 65.0 \text{m}^2 / 700 \text{ft}^2$

FIRST FLOOR: 365

BATH

Β ◀▶

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details

The kitchen and dimensions on the following floorplans are for guidance only. Dimensions are rounded down to one decimal point and are taken from the points indicated and are not intended to be used for carpet sizes, appliance space or items of furniture. The sq m and sq ft are measured as gross internal areas using the RICS code to measuring. Apartment layouts shown here are for approximate measurements only. All measurements and areas may vary within a tolerance of 5%. Wardrobe layouts and locations are indicative only. Balconies may vary in size. Window arrangements may vary from floor to floor. Please speak to your Sales Executive for details

LIVING/ KITCHEN/ DINING

Variation for plot 362

SECOND FLOOR: 368

Specification

Houlton Meadows is all about creating a place that you can truly make your own. Homes come with a selection of quality modern fittings, including a fitted kitchen with selected appliances and bathroom finishes chosen to create a light and relaxed atmosphere.

Each property is tastefully decorated in a timeless fashion, making it easier to adapt to your personal style.

Kitchen areas

- Fully fitted Symphony kitchen units with worktop, matching upstand and under-pelmet lighting
- Zanussi stainless steel single-fan electric oven
- Stainless steel gas hob, splashback and extractor hood
- Stainless steel 1.5-bowl sink with chrome mixer tap
- Space for fridge/freezer, dishwasher and washing machine
- LED downlights
- Ceramic tiled floor

Bathroom

- Contemporary white sanitaryware (bath, pedest basin and WC)
- Heated towel rail
- LED downlights
- Ceramic tiled floor
- En suites (where applicable a fitted shower enclosure a full-height tiling to shower

All images displayed throughout are an example of Clarion homes only, and may not correspond exactly to the available homes described in this brochure. Whilst every effort has been taken to ensure that the information here is correct, it has been supplied as a guide. Clarion reserves the right to amend the specification as necessary and without notification.

	General
al	• Internal walls in emulsion white or magnolia
	 Woodwork in gloss white
	• Fitted wardrobe with mirrored doors in master bedroom
	Combination boiler
e) have and area	• TV and telephone points in living room and master bedroom
	 Smoke detectors and carbon monoxide alarm supplied
	• Gas point for fire in living room
	• Turf to front and rear gardens (where applicable)
	• Patio area and wooden fencing in rear gardens (where applicable)

• 12-year NHBC warranty

Shared Ownership

What is Shared Ownership?

Shared Ownership is an excellent way for people to take their first step onto the property ladder. Buyers purchase a share of between 25% and 75% of the property's value, and pay a subsidised rent on the remaining share.

Am I eligible?

To be eligible for a Shared Ownership home at Houlton Meadows:

- You must be at least 18 years old.
- You must be unable to buy a home suitable for your needs on the open market.
- You will need sufficient savings for a mortgage deposit and a clean credit history to qualify for a mortgage.
- Your annual household income must be less than £80,000.
- You must be a first-time buyer or existing shared owner. If you already own a home, and need to move but cannot afford to, then please discuss your situation with us. There are some circumstances under which you may be eligible.

shared.ownership@myclarionhousing.com

Picture credits: 'Happy man lifting woman in new house' by Milan_Jovic; stock image, sourced from iStock.

Building homes. Developing futures.

With over 100 years' experience of developing and selling new homes, we combine award-winning, well-designed properties with excellent pre-sale and aftercare services. Developing new Shared Ownership homes, we provide options for a range of customers at varying price points.

Clarion Housing Group comprises the largest housing association in the country, with 125,000 homes across more than 170 local authorities. It also includes a charitable foundation, Clarion Futures, and is one of the country's leading housebuilders.

Register your interest now by contacting our sales team below

shared.ownership@myclarionhousing.com 0300 100 0309

myclarionhousing.com/sharedownership

Disclaimer: All floor plans in this brochure are for general guidance only. Measurements are from plans and "as built" dimensions may vary slightly. Any dimensions shown are not intended to be used for carpet sizes, appliances, spaces or items of furniture. These particulars do not constitute any part of an offer or contract. Clarion Housing has taken all reasonable care in the preparation of the information given in this brochure. However this information is subject to change and has been prepared solely for the purpose of providing general guidance. Therefore, Clarion Housing does not warrant the accuracy or completeness of this information. Particulars are given for illustrative purposes only. Clarion Housing undertakes continuous product development and any information given relating to our products may vary from time to time. As a result, information on such products is given for general guidance only and does not constitute any form of warranty or contract on our part. The information and particulars set out within this brochure do not constitute, nor constitute part of, a formal offer, invitation or contract (whether from Clarion Housing or any of its related subsidiaries or affiliates) to acquire the relevant property. For the reasons mentioned above, no information contained in this brochure is to be relied upon. In particular all plans, perspectives, descriptions, dimensions and measurements are approximate and provided for guidance only. Such information is given without responsibility on the part of Clarion Housing. Clarion Housing supports the development of mixed tenure developments and is proud to provide homes for affordable rent and Shared Ownership at Houlton Meadows. We may change the tenure of some homes subject to demand.

Clarion Housing Association Limited is a charitable Community Benefit Society (FCA No. 7686). Registered with the Regulator of Social Housing (No. 4865). VAT No. 675 6463 94. Registered office: Level 6, 6 More London Place, Tooley Street, London, SE1 2DA. Clarion Housing is part of Clarion Housing Group.

CLARION HOUSING