

Welcome to Bishop's Quarter

AVANT
homes

Contents

- Introducing Bishop's Quarter
- Our promise to you
- About Avant Homes
- The buying process
- Why buy new
- Living in Sherburn in Elmet
- Development plan
- House type floor plans
- Our specification
- Mortgage advisor panel
- Solicitor panel

Make your next step a reality

Looking for an amazing new home in North Yorkshire? Then look no further. Bishop's Quarter offers a range of 2, 3, 4, & 5 bedroom homes in Sherburn-in-Elmet, Leeds – all designed with style, comfort, and practicality in mind.

Each home features classic French doors, designer kitchens with integrated appliances, fashionable tiling, spacious rooms, and off-street parking. Whether you're taking your first steps on the property ladder, looking for more space for your family, downsizing, or anything else, you'll find a modern home with flexible spaces tailored to your needs.

Named amongst the top five safest small towns in North Yorkshire, Sherburn-in-Elmet is the ideal place for growing families to call home. This historical town is not short of gorgeous countryside views and open spaces, but is also well connected with Leeds City Centre just 30 minutes away by train or car.

Our promise to you

We are committed to delivering a first class customer service. This means we care about what happens before and after you get the keys, ensuring your new home journey is rewarding and enjoyable too.

We are on the New Homes Quality Boards register of registered developers. We fully adhere to the New Homes Quality Code and the New Homes Ombudsman Service.

Who we are.

We build affordable homes across the Midlands, Yorkshire, North West, North East and Scotland, helping our buyers make their dream home a reality.

We have a wide range of house styles available, giving you the optionality to choose the space that's right for you. Whether it's a 1 bedroom bungalow, or a 2 bedroom terrace, a 3 storey townhouse, or a 4 or 5 bedroom detached home, we have something for everyone at an Avant development.

With a design and specification that's perfect for modern living, we think about all you need inside and out. When selecting our locations, Avant consider transport links, amenities, and schools, ensuring our developments are in the perfect areas for solo buyers, couples, and families alike. We create new communities of likeminded people in the best places. The right home for you, right where you want it!

We understand that building excellent homes must be done in a responsible way. That's why we're committed to protecting the planet. We aim, where possible, to minimise and mitigate our impact on the environment. We have in place robust policies to address issues around ecology, resource use and biodiversity, which see us manage environmental impacts throughout our development's lifecycle.

So, if you're looking for your dream home, look no further.

Your buying journey

Here's a step by step guide through the exciting buying process.

Taking the first steps

Find your dream home on one of our 60 developments located in 8 different regions across the UK.

Check your budget

At the start of your home buying journey, find out what you can afford by speaking to one of our recommended new build specialists or find your own chosen financial advisor.

Once you've spoken to a mortgage specialist, you will be able to get a decision in principle which states your affordability. You'll also need to choose a solicitor to represent you throughout the home buying process. We can recommend a solicitor or you can find your own.

Reservation time!

Now you can officially reserve your home at one of our Customer Appointment Centres. Your Sales Advisor will show you detailed drawings of your development, your plot, and much more. You'll need to provide your decision in principle, and your ID, and pay a small reservation fee.

Once reserved your solicitor will go through your draft contract and answer any questions. They'll also carry out searches and checks. Alongside this, your mortgage advisor will apply for your mortgage.

Making your home yours

The best bit has arrived – your options meeting! In this meeting you will choose your options and any upgrades you want. Let your imagination run wild and personalise your new Avant home to your liking.

Take inspiration from our beautifully curated show homes and browse our selection of tiles, cupboard doors and worktop samples.

Exchanging contracts

Once your contract is agreed you'll be asked to sign. This is called exchanging contracts in England and Conclude Missives in Scotland.

This stage is key, as it's when you become committed to buying your Avant home and can countdown to completion day!

Final checks

We follow stringent processes to ensure we build a quality home. Once your home is build complete it will be inspected and a CML will be issued which gives you your 10 year warranty.

Following a pre-completion inspection, it's the moment you've been waiting for... a sneak preview of your home at your Home Demonstration meeting!

Moving day

Finally! Once we're all ready to go, your solicitor will request your mortgage advance and any additional balances, ready to transfer to our solicitors on moving day.

When the funds arrive, the home will be officially yours. You can collect the keys and the deeds will be sent to your solicitor. Then, all that's left to do is move in!

Aftercare

After completion, your Customer Liaison Manager will be in touch to support you with your new home!

They'll be able to provide you with contact details for your Warranty Providers and answer any questions you may have.

Time to enjoy your new home

You'll then settle in, and love life in your beautiful new Avant home.

Why buy new?

If you're looking for a stunning new home you've come to the right place. Here's our top reasons why buying new is best...

Highly energy efficient

Buying a new build home has many benefits when it comes to saving energy – and money. They are built to the very latest energy efficiency standards with research by the Home Builders Federation (HBF) finding that owners of a new build home can save up to a staggering £2,200* a year on their energy bills.

No renovation costs

With a new Avant home there's no hidden history to contend with. You won't uncover that you need a full re-wire or that your boilers on the brink, because everything in your home is... you guessed it... new!

Peace of mind as standard with a 10 year warranty

With a new Avant home, you'll receive a two-year builder warranty, plus a further eight years warranty from the NHBC or Premier Guarantee. In the unlikely event that something goes wrong with your home, your warranty ensures you're protected.

A beautiful blank canvas

One of the most exciting things about buying new is that you're starting from scratch in an immaculate unlived-in interior. Plus, with no one ever having lived in your home before, you're the first to make memories in the space.

Perfectly personalisable

When buying new, you can choose from our extensive range of stunning options and upgrades allowing you to personalise all rooms of your home and garden.

Buying schemes to help you move

When you buy a new home, you unlock access to lots of helpful buying schemes. From Part Exchange to My Move Made Easy, plus our Key Worker and Military Discount schemes, we have plenty of ways to get you moving that you wouldn't benefit from when buying second-hand.

No upward chain

When you've got your heart set on a home, the last thing you want to contend with is chains and endless delays. When you buy new, there's no upward chain!

Protecting the planet

New homes produce less carbon as they need to use less energy to heat up. Around 84%* of new homes have an EPC rating of A-B, while only 4%* of existing properties achieved the same rating. Good insulation, double glazing and airtight windows all contribute to a reduction carbon emission by 6%*.

*HBF Watt a Save Report, February 2023.

** Dependant on build stage, please ask your Sales Advisor for more details.

***Terms and conditions apply.

Living in Sherburn in Elmet

With Roman origins and a proud history of industry, Sherburn-in-Elmet is a welcoming community that boasts the benefits of countryside living but with urban comforts and amenities of Selby, Tadcaster and Leeds within easy reach.

You'll never be bored living here with a range of sports and activities at your disposal. Get involved with the local motorcycle group – Squires – going on group rides, take part in Karate or kickboxing and enjoy a Saturday afternoon at Sherburn Eversley Cricket Club.

And if you're looking for something less active, you can enjoy sandwiches, freshly made scones, delicious cakes, and Afternoon Tea at The Little Teapot Tearoom before enjoying the plants and foliage while pottering around Fields Garden Centre and Kitchen.

Get outdoorsy with a range of gorgeous countryside walks and nature spots including Sherburn Willows Nature Reserve, Mushroom Ponds, and Bishop Wood. And for animal lovers, you can spend a relaxing day at Mutley's Dog Park or Elmet Alpacas and Tearoom.

Enjoy a Sherburn in Elmet favourite and sample one of award winning Starkey's Butcher's pies, or stock up on all your old favourite sweets at Sweet Finkle. And for the everyday essentials, the town boasts well-known chains including Aldi, Co-op, Tesco Express, and Spar.

Sherburn in Elmet is home to a number of great schools including two primary schools – Sherburn Hungate Primary School and Athelstan Primary School – and a secondary school – the Sherburn High School.

The town is served by the Sherburn-in-Elmet railway station with services to York, Hull, and Sheffield.

There is also a second station – South Milford railway station – located nearby offering direct services to both Leeds and Hull. The A1 motorway is just a 10 minutes away giving you routes to the North and South with ease.

Development plan

THE DENBY
2 bedroom home

THE CADEBY
3 bedroom home

THE DARWOOD
4+ bedroom home

* First Homes Scheme
BCP Bin Collection Point

THE FERNDALE
2+ bedroom home

THE HORBECK
3+ bedroom home

THE THORESBY
4+ bedroom home

Bin Storage Area
Plan not to scale.

THE RIPLEY
2+ bedroom home

THE LEYBURN
3 bedroom home

THE APPLETON
5 bedroom home

For plot & public open space planting
see detailed landscaping plan.

THE HOWARTH
2+ bedroom home

THE OAKWOOD
3 bedroom home

THE BILBROUGH
5 bedroom home

THE BAILDON
3 bedroom home

THE WENTBURY
3+ bedroom home

THE COVERHAM
5 bedroom home

**S106 AFFORDABLE
HOUSING**

The Denby

2 Bedroom

1 Bathroom

Ground Floor

Lobby	1.65m x 1.82m	5' 4" x 5' 11"
Kitchen/Dining	2.6m* x 3.95m	8' 6"* x 12' 11"
Lounge	3.71m* x 3.86m*	12' 2"* x 12' 7"*
WC	1.01m x 1.95m	3' 3" x 6' 4"

First Floor

Bedroom 1	3.71m x 3.11m	12' 2" x 10' 2"
Bedroom 2	3.71m x 2.44m	12' 2" x 8' 0"
Bathroom	1.7m x 2.08m	5' 6" x 6' 9"

The Ferndale

2+ Bedroom

2 Bathroom

Ground Floor

Hall	3.6m* x 1.04m**	11' 9"* x 3' 4"*
Kitchen/Dining	4.57m x 2.76m	14' 11" x 9' 0"
Lounge	4.57m* x 3.00m*	14' 11"* x 9' 10"*
WC	1.56m x 1.15m	5' 1" x 3' 9"
Store	1.78m x 1m	5' 10" x 3' 3"

First Floor

Bedroom 1	3.3m** x 2.77m**	10' 9"* x 9' 1"*
En-Suite 1	1.17m x 2.76m*	3' 10" x 9' 0"
Bedroom 2	2.61m* x 3.13m*	8' 6"* x 10' 3"*
Live/Work	1.86m x 2.36m	6' 1" x 7' 8"
Bathroom	1.7m x 2.15m	5' 6" x 7' 0"

The Ripley

2+ Bedroom

2 Bathroom

Ground Floor

Lobby	1.28m x 1.36m	4' 2" x 4' 5"
Kitchen/Dining	4.57m x 2.76m	14' 11" x 9' 0"
Lounge	4.57m* x 4.09m	14' 11"* x 13' 5"
Hall	1.9m x 1.15m	6' 2" x 3' 9"
WC	1.55m x 1.15m	5' 1" x 3' 9"
Store	1.01m x 1.02m	3' 3" x 3' 4"

First Floor

Bedroom 1	3.30m** x 2.77m**	10' 9"*** x 9' 1"***
En-Suite 1	1.17m x 2.76m*	3' 10" x 9' 0"*
Bedroom 2	2.61m x 3.13m*	8' 6" x 10' 3"*
Live/Work	1.86m x 2.36m	6' 1" x 7' 8"
Bathroom	1.7m x 2.15m	5' 6" x 7' 0"

The Howarth

3 Bedroom

1 Bathroom

Ground Floor

Lobby	1.63m* x 1.93m*	5' 4"* x 6' 3"*
Kitchen/Dining	2.61m* x 3.90m*	8' 6"* x 12' 9"*
Lounge	3.71m* x 3.21m*	12' 2"* x 10' 6"*
WC	1.01m x 1.66m	3' 3" x 5' 5"

First Floor

Bedroom 2	3.71m x 2.52m	12' 2" x 8' 3"
Bedroom 3	1.70m** x 2.52m*	5' 6"** x 8' 3"*
Bathroom	1.70m x 2.08m	5' 6" x 6' 9"

Second Floor

Bedroom 1	2.61m^ x 4.74m^	8' 6"^ x 15' 6"^
-----------	-----------------	------------------

^ Room in roof

The Baildon

3 Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining	3.99m x 2.76m	13' 1" x 9' 0"
Lounge	3.99m x 4.13m	13' 1" x 13' 6"
WC	1.56m x 1.15m	5' 1" x 3' 9"
Store	1.01m x 0.94m	3' 3" x 3' 1"

First Floor

Bedroom 1	3.99m x 3.22m	13' 1" x 10' 6"
Bedroom 2	3.99m x 2.74m	13' 1" x 8' 11"
Bathroom	1.70m x 2.07m	5' 6" x 6' 9"

Second Floor

Bedroom 1	3.99m x 4.09m	13' 1" x 13' 5"
En-Suite	1.88m x 1.99m	6' 2" x 6' 6"

* Maximum dimension

** Minimum dimension

The Cadeby

3 Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining	5.31m x 2.55m**	17' 5" x 8' 4"***
Lounge	3.07m x 4m	10' 0" x 13' 1"
Hall	1.05m** x 5.18m	3' 5"*** x 16' 11"
WC	1.73m x 1.5m	5' 8" x 4' 11"
Utility	1.25m x 1.5m	4' 1" x 4' 11"
Store 1	0.94m x 1.52m	3' 1" x 4' 11"
Store 2	0.58m x 1.67m	1' 10" x 5' 5"

First Floor

Bedroom 1	3.27m x 3.48m	10' 8" x 11' 5"
En-Suite 1	1.94m x 1.66m	6' 4" x 5' 5"
Bedroom 2	2.88m x 2.49m**	9' 5" x 8' 2"***
Bedroom 3	2.33m x 3.54m	7' 7" x 11' 7"
Bathroom	1.71m x 2.14m	5' 7" x 7' 0"
Store	0.85m x 1.02m	2' 9" x 3' 4"

The Horbeck

3+ Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining	7.32m x 2.45m**	24' 0" x 8' 0"***
Utility	2.66m x 1.97m	8' 8" x 6' 5"
Lounge	3.15m x 3.73m	10' 4" x 12' 2"
Snug	2.66m x 2.62m	8' 8" x 8' 7"
Hall	1.26m x 4.99m	4' 1" x 16' 4"
WC	1.8m x 1.45m	5' 10" x 4' 9"
Store	1.07m x 2.55m	3' 6" x 8' 4"

First Floor

Bedroom 1	3.41m** x 3.1m	11' 2"*** x 10' 2"
En-Suite 1	2.3m x 1.21m	7' 6" x 3' 11"
Bedroom 2	3.15m** x 3.73m	10' 4"*** x 12' 2"
Bedroom 3	2.43m x 3.09m	7' 11" x 10' 1"
Live/Work	2.53m** x 3.08m	8' 3"*** x 10' 1"
Bathroom	2.17m x 1.7m	7' 1" x 5' 6"

The Leyburn

3 Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining	5.31m x 2.79m	17' 5" x 9' 1"
Utility	1.69m x 2.21m	5' 6" x 7' 3"
Lounge	5.31m x 3m	17' 5" x 9' 10"
Lobby	1.89m x 2.21m	6' 2" x 7' 3"
WC	1.55m x 1.15m	5' 1" x 3' 9"

First Floor

Bedroom 1	5.3m* x 3.06m	17' 4"* x 10' 0"
En-Suite 1	2.09m x 1.4m	6' 10" x 4' 7"
Bedroom 2	2.72m x 2.98m	8' 11" x 9' 9"
Bedroom 3	2.5m x 2.98m	8' 2" x 9' 9"
Bathroom	1.7m x 2.07m	5' 6" x 6' 9"

The Oakwood

3 Bedroom

2 Bathroom

Ground Floor

Lobby	1.34m x 1.25m	4' 4" x 4' 1"
Kitchen/Dining	5.69m x 2.55m	18' 8" x 8' 4"
Lounge	3.09m x 4.27m	10' 1" x 14' 0"
Hall	2.22m x 1.51m	7' 3" x 4' 11"
WC	1.71m x 1.51m	5' 7" x 4' 11"
Garage	2.4m x 4.67m	7' 10" x 15' 3"

First Floor

Bedroom 1	3.91m x 3.92m*	12' 9" x 12' 10"*
En-Suite 1	1.69m x 2.53m	5' 6" x 8' 3"
Bedroom 2	2.49m* x 3.69m	8' 2"* x 12' 1"
Bedroom 3	3.1m x 2.55m	10' 2" x 8' 4"
Bathroom	1.71m x 2.17m	5' 7" x 7' 1"

* Maximum dimension
** Minimum dimension

The Wentbury

3+ Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining	7.32m x 2.45m**	24' 0" x 8' 0"**
Lounge	3.15m x 3.73m	10' 4" x 12' 2"
Hall	1.26m x 4.99m	4' 1" x 16' 4"
WC	1.8m x 1.45m	5' 10" x 4' 9"
Store	1.07m x 2.55m	3' 6" x 8' 4"
Garage Store	2.61m x 4.63m	8' 6" x 15' 2"

First Floor

Bedroom 1	3.41m** x 3.1m	11' 2"** x 10' 2"
En-Suite 1	2.3m x 1.21m	7' 6" x 3' 11"
Bedroom 2	3.15m x 3.73m	10' 4" x 12' 2"
Bedroom 3	2.43m x 3.09m	7' 11" x 10' 1"
Live/Work	2.53m x 3.08m	8' 3" x 10' 1"
Bathroom	2.17m x 1.7m	7' 1" x 5' 6"

The Darwood

4+ Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining/Family	8.56m x 3.39m	28' 1" x 11' 1"
Utility	1.88m x 1.97m	6' 2" x 6' 5"
Lounge	3.49m x 4.87m	11' 5" x 15' 11"
Hall	1.94m* x 5.13m	6' 4"* x 16' 9"
WC	1.52m x 1.97m	4' 11" x 6' 5"
Garage Store	2.77m x 5.08m	9' 1" x 16' 8"

First Floor

Bedroom 1	3.5m x 4.07m	11' 5" x 13' 4"
En-Suite 1	3.50m* x 1.7m	11' 5"* x 5' 6"
Bedroom 2	2.88m x 3.8m	9' 5" x 12' 5"
Bedroom 3	3.87m x 2.81m	12' 8" x 9' 2"
Bedroom 4	2.5m x 4.47m	8' 2" x 14' 7"
Live/Work	1.97m x 2.81m	6' 5" x 9' 2"
Bathroom	2.88m x 1.84m	9' 5" x 6' 0"
Store	0.9m x 0.86m	2' 11" x 2' 9"

The Thoresby

4+ Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining/Family	8.22m x 2.96m	26' 11" x 9' 8"
Utility	2.69m x 2.06m	8' 9" x 6' 9"
Lounge	3.18m x 4.76m	10' 5" x 15' 7"
Snug	2.69m x 3.07m	8' 9" x 10' 0"
Hall	2.11m x 5.21m	6' 11" x 17' 1"
WC	0.98m x 1.65m	3' 2" x 5' 4"

First Floor

Bedroom 1	3.18m* x 4.18m*	10' 5"* x 13' 8"*
En-Suite 1	1.6m x 1.89m	5' 2" x 6' 2"
Bedroom 2	3.24m** x 3.24m**	10' 7"** x 10' 7"**
Bedroom 3	2.77m* x 3.59m*	9' 1"* x 11' 9"*
Bedroom 4	2.76m x 3.19m	9' 0" x 10' 5"
Live/Work	2.5m x 2.06m	8' 2" x 6' 9"
Bathroom	2.76m x 1.7m	9' 0" x 5' 6"

* Maximum dimension
** Minimum dimension

The Appleton

5 Bedroom

3 Bathroom

Ground Floor

Kitchen/Dining/Family	9.68m x 3.60m	31' 9" x 11' 9"
Snug	3.31m x 3.34m	10' 10" x 10' 11"
Lounge	3.92m x 5.26m	12' 10" x 17' 3"
Utility	1.70m x 1.97m	5' 6" x 6' 5"
WC	1.51m x 1.97m	4' 11" x 6' 5"
Store	0.78m x 2.21m	2' 6" x 7' 3"
Hall	2.12m* x 5.25m	6' 11"* x 17' 2"

First Floor

Bedroom 1	3.42m x 4.29m	11' 2" x 14' 0"
En-Suite 1	2.86m x 1.70m	9' 4" x 5' 6"
Bedroom 2	3.98m x 3.31m	13' 0" x 10' 10"
En-suite 2	2.18m x 1.22m	7' 1" x 4' 0"
Bedroom 3	3.99m x 2.79m	13' 1" x 9' 1"
Bedroom 4	3.11m x 2.35m	10' 2" x 7' 8"
Bedroom 5	2.35m x 3.19m	7' 8" x 10' 5"
Bathroom	1.70m x 3.12m	5' 6" x 10' 2"
Store	0.76m x 1.04m	2' 5" x 3' 4"

The Bilbrough

5 Bedroom

2 Bathroom

Ground Floor

Kitchen/Dining	8.44m x 3.85m	27' 8" x 12' 7"
Lounge	3.35m x 5.00m	10' 11" x 16' 4"
Hall	2.11m x 5.00m	6' 11" x 16' 4"
WC	0.97m x 1.67m	3' 2" x 5' 5"
Garage/Store	2.63m x 4.95m	8' 7" x 16' 2"

First Floor

Bedroom 1	3.41m x 4.37m	11' 2" x 14' 4"
En-Suite 1	1.81m x 1.66m	5' 11" x 5' 5"
Bedroom 2	3.04m** x 3.05m**	9' 11"*** x 10' 0"***
Bedroom 3	2.99m* x 4.51m*	9' 9"* x 14' 9"*
Bedroom 4	2.66m x 4.04m	8' 8" x 13' 3"
Bedroom 5	2.6m x 2.87m	8' 6" x 9' 4"
Bathroom	2.06m x 1.7m	6' 9" x 5' 6"

The Coverham

5 Bedroom

3 Bathroom

Ground Floor

Kitchen/Dining/Family	11.26m x 3.38m	36' 11" x 11' 1"
Utility	1.85m x 1.94m	6' 0" x 6' 4"
Lounge	3.65m x 4.79m	11' 11" x 15' 8"
Hall	2.02m* x 6.82m	6' 7"* x 22' 4"
WC	1.71m x 1.94m	5' 7" x 6' 4"
Store	0.8m x 2m	2' 7" x 6' 6"
Garage Store	5.23m x 4.74m	17' 1" x 15' 6"

First Floor

Bedroom 1	3.58m** x 5.33m	11' 8"* x 17' 5"
En-Suite 1	1.92m x 3.01m	6' 3" x 9' 10"
Bedroom 2	4.08m x 3.13m	13' 4" x 10' 3"
En-suite 2	2.78m x 1.97m	9' 1" x 6' 5"
Bedroom 3	4.05m x 3.01m	13' 3" x 9' 10"
Bedroom 4	3.91m x 3.01m	12' 9" x 9' 10"
Bedroom 5	3.07m x 3.01m	10' 0" x 9' 10"
Bathroom	2.86m x 1.79m	9' 4" x 5' 10"
Store	1.2m x 0.9m	3' 11" x 2' 11"

Specification

Internal features

- Stylish white internal doors with chrome finished door handles
- Ceilings and walls finished in white emulsion throughout
- Heat, smoke and Carbon Monoxide detectors
- Gas central heating radiators throughout and grade A energy efficient boiler
- Power sockets and energy efficient lighting as per electrical layout drawings
- Modern profile skirting and architrave

External features

- UPVC triple glazed french door to access rear garden
- Low maintenance black UPVC fascia
- UPVC triple glazed windows with locking system
- Front composite GRP door with sidelight* and multi-point locking system
- Driveway*
- Garage* including power and lights
- Allocated parking*
- Front entrance light
- Rotavated rear gardens
- Turf to front gardens where applicable
- Photovoltaic panels~
- Electric vehicle charging point

Main bedroom features

- Ensuite shower room^

*Sidelight, Allocated Parking, Garage, and Driveway for these housetypes is Plot Specific.

~ Panel location and amount subject to plot location and orientation

^ Dependent on housetype

Bathroom features

- White contemporary sanitaryware
- Bath with mixer tap
- Full height tiling option to 3 sides of bath and half height tiling behind sink and WC
- Quality designer taps and fittings

Shower room features

- White contemporary sanitaryware
- High quality shower enclosure with white shower tray and a glass door with chrome trim
- Full height tiling option to 3 sides of shower and half height tiling behind sink and WC
- Quality designer taps and fittings
- Electric shower to second en-Suite in selected housetypes

WC features

- Ground floor WC with stylish white sanitaryware
- Single tile splash course above the sink
- Quality designer taps and fittings

**Ask your Sales
Advisor about
our Options
and Upgrades!**

Kitchen features

- Fully fitted designer kitchen in a range of colours and styles
- Stainless steel fan oven
- Ceramic hob
- Integrated fridge/freezer or undercounter fridge with icebox^
- Stainless steel bowl and drainer
- Designer chrome mixer taps
- White finish sockets above worktops

Electrical provisions

All electrical installations including sockets are provided in accordance with relevant building regulations to a minimum requirement shown below.

You can tailor the placement and number of outlets in your property upon request.

Speak to your Sales Advisor for more details.

Housetype	Hall	Lounge	Kitchen/Dining	Utility	WC	Snug	Bedroom 1	Bedroom 2	Bedroom 3
Appleton	2	6	12 + 4 appliances	4 + 2 appliances	-	4	6	4	4
Askham	2	6	8 + 5 appliances	n/a	-	n/a	6	n/a	n/a
Baildon	2	6	8 + 5 appliances	n/a	-	n/a	6	4	4
Bilbury	2	4	10 + 5 appliances	n/a	-	n/a	6	4	4
Cadeby	2	6	8 + 5 appliances	4 + 1 appliance	-	n/a	6	4	4
Cookbury	2	6	10 + 5 appliances	n/a	-	n/a	6	4	4
Coverham	2	6	14 + 4 appliances	4 + 2 appliances	-	n/a	6		4
Dalton	2	6	8 + 5 appliances	4 + 1 appliance	-	n/a	6	4	4
Darwood	2	6	12 + 4 appliances	4 + 2 appliances	-	n/a	6	4	4
Denbrough	2	4	6 + 5 appliances	n/a	-	n/a	6	n/a	n/a
Eastbeck	2	4	6 + 5 appliances	n/a	-	n/a	6	4	n/a
Ferndale	2	6	8 + 5 appliances	n/a	-	n/a	6	4	n/a
Horbeck	2	6	8 + 4 appliances	4 + 2 appliances	-	4	6	4	4
Howesby	2	4	6 + 5 appliances	n/a	-	n/a	6	4	n/a
Levisham	2	6	8 + 5 appliances	n/a	-	n/a	6	4	n/a
Leyburn	2	6	8 + 4 appliances	4 + 2 appliances	-	n/a	6	4	4
Maltby	2	6	8 + 5 appliances	n/a	-	n/a	6	4	4
Mowbray	2	4	8 + 4 appliances	n/a	-	n/a	6	n/a	n/a
Netherton	2	6	8 + 5 appliances	n/a	-	n/a	6	4	4
Oakdale	-	6	8 + 5 appliances	n/a	-	n/a	6	4	n/a
Ripley	2	6	8 + 5 appliances	n/a	-	n/a	6	4	n/a
Salbury	2	6	8 + 5 appliances	n/a	-	n/a	6	4	4
Thirsk	2	4	6 + 5 appliances	n/a	-	n/a	6	4	n/a
Thoresby	2	6	10 + 4 appliances	4 + 2 appliances	-	2	6	4	4
Walbrough	-	6	8 + 5 appliances	n/a	-	n/a	6	4	4
Wentbury	2	6	8 + 5 appliances	n/a	-	n/a	6	4	4

- no electrical sockets in this room
n/a this room is not part of this housetype
wc Downstairs Toilet
FF First Floor
SF Second Floor

Bedroom 4	Bedroom 5	Bathroom	Ensuite 1	Ensuite 2	FF Landing	SF Landing	Live/work	Garage
4	4	-	-	-	2	n/a	n/a	n/a
n/a	n/a	-	n/a	n/a	2	n/a	4	n/a
n/a	n/a	-	n/a	n/a	2	n/a	n/a	n/a
4	n/a	-	-	n/a	2	n/a	4	2
n/a	n/a	-	-	n/a	2	n/a	n/a	n/a
4	n/a	-	-	n/a	2	n/a	4	n/a
4	4	-	-	-	2	n/a	n/a	2
4	n/a	-	-	-	2	2	n/a	n/a
4	n/a	-	-	n/a	2	n/a	4	2
n/a	n/a	-	n/a	n/a	2	n/a	4	n/a
n/a	n/a	-	n/a	n/a	2	2	4	n/a
n/a	n/a	-	-	n/a	2	n/a	4	n/a
n/a	n/a	-	-	n/a	2	n/a	4	n/a
n/a	n/a	-	n/a	n/a	2	2	4	n/a
n/a	n/a	-	n/a	n/a	-	n/a	n/a	n/a
n/a	n/a	-	-	n/a	2	n/a	n/a	n/a
n/a	n/a	-	-	n/a	2	n/a	n/a	n/a
n/a	n/a	-	n/a	n/a	n/a	n/a	n/a	n/a
4	n/a	-	-	-	2	2	n/a	n/a
n/a	n/a	-	-	n/a	2	n/a	4	n/a
n/a	n/a	-	-	n/a	2	n/a	n/a	n/a
n/a	n/a	-	-	-	2	2	4	n/a
n/a	n/a	-	n/a	n/a	2	n/a	n/a	n/a
4	n/a	-	-	n/a	2	n/a	4	n/a
4	n/a	-	-	-	2	2	4	2
n/a	n/a	-	-	n/a	2	n/a	4	2

Mortgage advisor panel

We're proud to work with a carefully selected panel of advisors that work separately from any bank or lender. These firms are available to provide free independent financial advice and will help you find a mortgage product that suits your circumstances.

Specialising in mortgages for new homes, these companies fully understand the processes and details of buying a new build, ensuring you're getting experienced and knowledgeable support. For more information, please contact one of our recommended advisors below.

JAMES LEIGHTON FINANCIAL SERVICES

Phone: 0115 8709520 | Email: enquiries@jlfs.co.uk
Website: www.jlfs.co.uk

SAFEGUARD FINANCIAL SERVICES LTD

Phone: 0191 500 8740 | Email: advice@safegfs.co.uk
Website: www.safeguardfinancialservices.co.uk

Solicitor panel

We have a carefully selected panel of recommended independent firms that can help you on your journey. These Solicitors are specialists in new build conveyancing and fully understand the nuances of financial and legal matters, giving you confidence in their ability to help you with your purchase. For more information please contact one of the firms below.

EMSLEYS

Phone: 0113 264 4414 | Email: emma.milner@emsleys.co.uk
Website: www.emsleys.co.uk

CARTER'S SOLICITORS

Phone: 01977 703 224 | Email: info@carterssolicitors.co.uk
Website: www.carterssolicitors.co.uk

RHODES & WALKER

Phone: 01274 019845 | Email: l.croker@rhodeswalker.co.uk
Website: www.rhodeswalker.co.uk

PLEASE NOTE: Avant Homes can not offer legal or financial advice. Our Panel professionals are entirely independent – Avant Homes receives no incentive for recommending them. There is no obligation to select from our Panel, but you are advised to seek financial and legal guidance when buying a new home.

Quality homes, for **everyone.**

Bishop's Quarter

Sherburn in Elmet, Leeds

LS25 6GT

T: 01202 406268

E: bishopsquarter.sales@avanthomes.co.uk

www.avanthomes.co.uk/bishopsquarter

Avant Homes 2024
Version 1.0.0

The information contained herein is for general guidance only. Photographs portray a reasonable impression of the properties we build and sell, but some images and show homes may include upgrades or options that have since been discontinued or do not form part of a standard specification. Changes in circumstances or availability of materials may force us to make changes to finishes or elevations from those illustrated. Floor plans demonstrate the general layout of the property and room dimensions are duplicated from working drawings but these are not precise measurements to be relied upon as slight variances will occur on construction of individual properties. Site plans show the intended layout of the development, but we reserve the right to alter layouts subject to appropriate planning consents. Avant Homes cannot offer you financial or legal advice. Please speak to an independent IFA or Solicitor for financial and legal guidance when buying a new home