

GORSLEY FIELDS

O

A message from Tim

Building a home is a truly personal experience; it is one that inspires you to consider the present and your aspirations for the future. At Oakwrights, each home we design and create at our design studios and workshops here in Herefordshire is a representation of how our teams work together to construct award-winning oak frame homes, extensions and outbuildings that are sympathetic to their surroundings and meet our clients' exact needs.

It is the combination of our oak framing expertise and familiarity of Herefordshire and the neighbouring counties which has founded the concept of Gorsley Fields.

Tim Crump Founder

Contents

Welcome to Gorsley Fields	6
Your plot finding experience	8
The Gorsley Fields plot plans	10
Church Cottage	12
The Woodhouse	14
Holmwood Cottage	16
Pipenwood Cottage	18
Manuka Cottage	20
Brook Cottage	22
Explore the local area	28
About Oakwrights	30
Specialist design, craftsmanship and technology	32
Your home building journey	34
The Gorsley Fields turnkey process	35
Your next steps at Gorsley Fields	37

Welcome to Gorsley Fields

Our vision for Gorsley Fields is to provide you with a unique oak frame home building experience in the picturesque, Herefordshire village of Gorsley. Here, we have seven plots of land available for you to choose from across two custom build sites within our Gorsley Field portfolio: Whipstocks and Dauces Orchard. Planning permission has been granted as part of the purchase of this site, with the opportunity to obtain new planning permission (under Section 73) after working with our Architectural Design team to create an oak frame home that meets your exact lifestyle needs.

Whipstocks occupies a total area of 4191 m² (1.04 acres) and each of the five plots here vary in size from 559 m² to 880 m². Dauces Orchard sits south-westerly to Whipstocks, occupying a total area of 1625 m² (0.40 acres) and the two plots residing here are 804 m² and 821 m².

Careful consideration has been given to their layouts, so the beautifully bespoke homes will be complemented by a comfortable, private garden that takes full advantage of the sites' orientations and countryside location. To discover more about Gorsley and the surrounding area, please see Page 28.

We invite you to begin your custom build journey with us here at Oakwrights, where our in-house teams will guide you through this once in a lifetime experience from start to finish, on land which is ready for you to turn your dream oak frame home into a reality.

Your plot finding experience

Whether you are relocating to Herefordshire or you are choosing to build your home in a location that is close to your heart, finding the perfect plot symbolises a significant moment that will shape your future.

Here at Oakwrights, we understand how important it is for you to feel safe, secure and inspired by your home and its surroundings. So as part of your Gorsley Fields journey with us, we will invite you to stay at our show home, The Woodhouse, which has provided inspiration for many of our clients' designs. Staying at The Woodhouse will enable you to experience first-hand what it is like to live in an oak frame house, while exploring the area and the available plots at Whipstocks and Dauces Orchard.

Our teams will take time to discuss your home building plans with you, ensuring your chosen plot at Gorsley Fields will accommodate the exact size and style of home you have in mind. To support your decision-making process, overleaf you will find templates of houses you may wish to base your oak frame home design on.

Above Just three of the oak frame home design templates you can choose and tailor to meet your needs at Gorsley Fields; in descending order: Church Cottage, Brook Cottage, Pipenwood Cottage. **Right** The rear elevation of our clients' completed oak frame home in Herefordshire, which was based on the design of Church Cottage from our Cottage range.

The Gorsley Fields plot plans

Whipstocks

Plot 1 Church Cottage 592 m²

Plot 2 The Woodhouse 880 m²

Plot 3 Holmwood Cottage 569 m²

Plot 4 Pipenwood Cottage 780 m²

Plot 5 Manuka Cottage 753 m²

Dauces Orchard

Plot 1 Brook Cottage 804 m²

Plot 2 Brook Cottage 821 m²

Church Cottage

Whipstocks Plot 1 | 3 Bedrooms

Living Room	6 m x 3.5 m
Kitchen	2.5 m x 3.5 m
Dining	3 m x 3.5 m
Sunroom	3.5 m x 4 m
W/C	1.5 m x 2.5 m
Utility	2.5 m x 2.5 m

First floor

Master Bedroom	6 m x 3.5 m
Dressing Room	2.5 m x 2 m
En-suite	1.5 m x 2 m
Bedroom 2	3 m x 3.5 m
Bedroom 3	3 m x 3.5 m
Bathroom	2 m x 2 m

Total floor areas

Ground floor 103 m² / 1,109 ft² First floor 78 m² / 840 ft²

GEA 181 m² / 1,948 ft²

The Woodhouse

Whipstocks Plot 2 | 4 Bedrooms

Living Room	6.5 m x 4.5 m
Kitchen	3.5 m x 4.5 m
Dining	4.5 m x 4.5 m
Family Room	5.8 m x 6 m
Bathroom	2.5 m x 2.9 m
Utility	2.5 m x 3 m

First floor

Master Bedroom	5.5 m x 4.5 m
En-suite	3 m x 2.5 m
Bedroom 2	6.7 m x 5.9 m
Bedroom 3	4.2 m x 4.3 m
Bedroom 4	3.5 m x 4.3 m
Bathroom	1.7 m x 2.5 m

Total floor areas

Ground floor 163 m² / 1,755 ft² First floor 143 m² / 1,639 ft²

GEA 307 m² / 3,303 ft²

Holmwood Cottage

Whipstocks Plot 3 | 4 Bedrooms

6.7 m x 4.2 m
4.1 m x 4 m
4.2 m x 2.8 m
1.3 m x 2.4
4 m x 4 m
2.5 m x 2.5 m
1.6 m x 2 m
2 m x 2.3 m

First floor

Master Bedroom	5.2 m x 4.2 m
Dressing Room	4.8 m x 2.4 m
En-suite	1.7 m x 4.1 m
Bedroom 2	3.4 m x 4 m
Bedroom 3	3.4 m x 4 m
Bathroom	1.7 m x 2.6 m

Total floor areas

GEA 256 m² / 2,756 ft²

Pipenwood Cottage

Whipstocks Plot 4 | 4 Bedrooms

Living Room	6.6 m x 4.2 m
Kitchen	3.5 m x 4.2 m
Dining	3 m x 4.2 m
Snug	4.6 m x 4.1 m
W/C	1.8 m x 1.4 m
Utility	1.8 m x 2.5 m
Study	3.4 m x 2.6 m

First floor

Master Bedroom	5.1 m x 4.2 m
Dressing Room	1.7 m x 1.9 m
En-suite	1.6 m x 2.6 m
Bedroom 2	3.5 m x 4.2 m
Bedroom 3 Bedroom 4	3 m x 4.2 m 2.8 m x 4.2 m
	1.7 m x 2.6 m
Bathroom	1.7 m x 2.0 m

Total floor areas

Ground floor 143 m² / 1,539 ft² First floor 103 m² / 1,109 ft²

GEA 246 m² / 2,648 ft²

Manuka Cottage

Whipstocks Plot 5 | 3 Bedrooms

_iving Room	5.6 m x 4.4 m
Kitchen	3.1 m x 3.9 m
Dining	2.4 m x 3.9 m
Sunroom	3.7 m x 4.1 m
Study	2.5 m x 3.4 m
N/C	1.2 m x 2.6 m
Jtility	3.5 m x 2.6 m

5.6 m x 3.9 m 4.9 m x 2.4 m 2.7 m x 4.3 m 2.7 m x 4.3 m 1.9 m x 3.4 m

Total floor areas

Ground floor 117 m² / 1,259 ft² First floor 96 m² / 1,333 ft²

GEA 213 m² / 2,592 ft²

Brook Cottage

Dauces Orchard Plots 1 & 2 | 4 Bedrooms

Living Room	6.2 m x 4.6 m
Kitchen	3.6 m x 3.2 m
Dining	3 m x 3.7 m
Snug	2 m x 3.8 m
Bedroom 4	4.5 m x 3.5 m
En-suite	1.8 m x 2 m
W/C	1.8 m x 1.4 m
Utility	1.8 m x 2.4 m

Master Bedroom	4.6 m x 3.5 m
En-suite	1.8 m x 3.5 m
Bedroom 2	3.5 m x 3.5 m
Bedroom 3	2.9 m x 3.5 m
Bathroom	1.8 m x 2.4 m

Total floor areas

 $\begin{array}{l} \mbox{Ground floor} & 121\ m^2\ /\ 1,302\ ft^2 \\ \mbox{First floor} & 77\ m^2\ /\ 829\ ft^2 \end{array}$

GEA 198m² / 2,131 ft²

Explore the local area

Gorsley is an idyllic, countryside village bordering South Herefordshire and Gloucestershire. Nestled between three Areas of Outstanding Natural Beauty (AONB): the Malvern Hills, the Cotswolds and the Wye Valley, the village is surrounded by a profusion of beautiful backdrops as far as the eye can see.

While taking a leisurely stroll down Gorlsey's winding lanes and footpaths, you pass by vast amounts of history. Christ Church, the Baptist Church which is home to Orchard Coffee House, the Baptist Chapel where you will find the village Post Office and Store, and the local pub, 'The Roadmaker Inn', all date back to the 19th century, as does Gorsley Goffs Primary School, who welcome children aged 5-11 years old.

Alongside its countryside walks, rich architecture and amenities, it is Gorsley's friendly community spirit which makes it such a wonderful place to live. The Village Hall hosts a number of regular events including dog training, 'Flicks in the Sticks' and Pilates, as do neighbouring villages, such as Linton, with its annual summer family Festival at 'The Alma Inn'.

Looking beyond the village and to the North, the landscape is shaped by the rolling tops of Worcestershire's Malvern Hills, which are approximately a 30 minute drive away. Whether you like to don your walking boots with your four-legged friend, cycle or horse ride, we recommend you pack a picnic and explore the breath-taking views that these wonderous Hills have to offer, while feeling on top of the world!

Travelling 30 minutes east of Gorsley, you arrive in the county of Gloucestershire, home of Premiership team, Gloucester Rugby Club, and Cheltenham Racecourse, who host the annual four-day Cheltenham Festival in March. The spa town of Cheltenham itself is a fantastic place to shop, eat and drink, and borders the Cotswolds, where there are a plethora of charming market towns and villages to immerse yourself in, such as Broadway, Chipping Camden and Moreton-in-Marsh. Just 10 minutes to the West of Gorsley is the Wye Valley, bordering England and Wales. Here, the River Wye meanders past the picturesque market town of Ross-on-Wye, which was voted the UK's best-loved market town by a leading coach tour company, and Monmouthshire, well-known for its castles, vineyards, museums and so much more.

When travelling further afield, Gorsley has fantastic access links to the motorway network, positioned just two minutes from junction three of the M50 leading up to the M5, or southbound to the A40. Specific trains from Hereford station allow for a direct commute to London, Birmingham, Cardiff and Manchester, and Gorsley is just over an hour from Bristol, Birmingham and Cardiff airports.

About Oakwrights

Since 1999, we have had the pleasure of working alongside our clients to bring their oak frame home, extension and outbuilding plans to fruition, nationwide and abroad from rural Herefordshire. While their visions and requirements naturally vary, it is the intrinsic characteristics of oak, its structural stability, versatility and organic beauty that unites our clients' decisions to build with us.

An expertly designed and crafted oak frame is the heartbeat of any home. At Gorsley Fields, our experienced teams will help you to create your dream house in a community and a setting you will truly love.

Specialist design, craftsmanship and technology

The relationships we have with our clients are built on trust, quality and professionalism.

These core values will echo throughout your home building journey with us at Gorsley Fields: from translating your wish list into an architectural design that captures every essence of your future project, through to our workshops, where we will invite you to see how we combine traditional craftsmanship skills with the latest cutting-edge technology to produce your oak frame home.

In the same way mortise and tenon joints provide the structural connection between any two timbers in our oak frames, our teams will work together under one roof to transform your ideas into an expertly crafted home that will last a lifetime.

Your home building journey

Just like their beautifully bespoke oak frames, each of our clients' home building journeys are unique. There are many routes you can take when constructing your home, which vary from self-build and selfmanagement to a fully project managed build.

Our turnkey service at Gorsley Fields will provide you with the flexibility to create your dream home with the support of one of our experienced turnkey project managers, who will carefully guide you through each stage of your journey. From helping to finalise a design that meets your exact needs and overseeing your construction schedule, to managing trades and handpicking those all-important finishing touches for you to choose from; your designated turnkey project manager will look after every aspect of your project on your behalf.

With years of experience, they will assure your build will be kept on track, adhering to agreed budgets from the outset, while working with you to bring your oak frame design to life. So, by the end of your journey you can quite literally 'turn the key' to unlock your home at Gorsley Fields.

Your next steps at Gorsley Fields:

We would love to hear from you...

To discover more about this custom build opportunity in Herefordshire and discuss your future plans, please contact us:

01432 353353

enquiries@oakwrights.co.uk

oakwrights.co.uk

O

OAKWRIGHTS®

The Lakes, Swainshill, Hereford, HR4 7PU

01432 353353 | enquiries@oakwrights.co.uk | oakwrights.co.uk