

AYDON HOUSE


LANGLEY HOUSE


HALTON LODGE


ETAL LODGE


TARSET LODGE


DILSTON HOUSE


BELSAY GRANGE


LOWICK GRANGE


BEAUFONT HOUSE


BYWELL LODGE


FIND US AT:
Great Whittington NE19 2HA


ANVIL
HOMES

youngsRPS 

CHARTERED SURVEYORS & PROPERTY CONSULTANTS

Tel: 01434 608980

Email: mail.hexham@youngsrps.com

Head Office: 01207 560 080
sales@anvilhomes.com www.anvilhomes.com

Disclaimer: Although every care has been taken to ensure the accuracy and illustration in this brochure, the contents do not form part of, or constitute, any representation, warranty or contract. Any fixtures and fittings shown in the floor plans are for illustration purposes only.

FAMILY RUN
DISTINCTIVE
QUALITY
INDIVIDULLY
CRAFTED
IMPECCABLY
FINISHED


ANVIL
HOMES

Head Office: 01207 560 080
sales@anvilhomes.com www.anvilhomes.com

BRIAR FIELDS

GREAT WHITTINGTON'S FINEST NEW HOMES

Anvil Homes are delighted to launch this exclusive development of ten stunning individually designed detached family homes situated in a rural village setting within the heart of Northumberland.

Outwardly traditional Northumbrian homes, they are stone and slate built. Internally each property offers the highest levels of contemporary living, each carefully planned and thoughtfully designed home enjoys a unique character of its own whilst incredible attention to detail and a high quality specification including stylish bathrooms and bespoke kitchens ensures appealing consistency throughout the development, this is complimented with double glazed timber sliding sash windows, internal oak doors and the luxury of under floor heating throughout the ground floor.


GREAT WHITTINGTON

SURROUNDED BY BEAUTIFUL COUNTRYSIDE

Great Whittington is a charming village situated in the Tyne Valley approximately 4 miles north of the popular town of Corbridge, surrounded by beautiful countryside. The market town of Hexham is approximately 7 miles to the south west where a range of amenities can be found.

For the commuter Great Whittington is convenient for the Military Road and A69 which give excellent access to Newcastle to the east and Carlisle to the west. The nearby railway station in Corbridge provides services to Newcastle and Carlisle where connecting main line rail services are available to major UK cities. Newcastle International Airport is also easily accessible (approximately 15 miles).

For schooling there are First and Middle Schools in Corbridge, while senior schooling is offered in Hexham at Queen Elizabeth High School with regular school transport available. In addition there is Mowden Hall Prep School just outside Stocksfield together with several private day schools in Newcastle.

The village itself hosts a pub and restaurant and there is a very active Village Hall which organises a variety of events.

Great Whittington is also less than 2 miles from the highly acclaimed Matfen Hall Hotel and Golf resort and thriving tennis, cricket and rugby clubs can all be found close at hand.

SITE PLAN


- 1 - Etal Lodge
- 2 - Beaufront House
- 3 - Belsay Grange
- 4 - Bywell Lodge
- 5 - Aydon House
- 6 - Halton Lodge
- 7 - Langley House
- 8 - Tarsset Lodge
- 9 - Lowick Grange
- 10 - Dilston House