

**Hunters Fold
Middleton St George**

millerhomes

the place to be®

A new home. The start of a whole new chapter for you and your family. And for us, the part of our job where bricks and mortar becomes a place filled with activity and dreams and fun and love. We put a huge amount of care into the houses we build, but the story's not finished until we match them up with the right people. So, once you've chosen a Miller home, we'll do everything we can to make the rest of the process easy, even enjoyable. From the moment you make your decision until you've settled happily in, we'll be there to help.

Living in Middleton St George	02
Welcome home	06
Floor plans	08
How to find us	28

Plot Information

- Yare

See Page 08
- Nevis

See Page 09
- Hawthorne

See Page 10
- Tolkien

See Page 11
- Darwin

See Page 12
- Darwin DA

See Page 13
- Carron

See Page 14
- Malory

See Page 15
- Esk

See Page 16
- Ashbery

See Page 17
- Buchan

See Page 18
- Stevenson

See Page 19
- Stevenson B

See Page 20
- Ryton

See Page 21
- Buttermere

See Page 22
- Jura

See Page 23

- Electrical Substation

S/S
- Pumping Station

P/S
- Retaining Wall

- Easement

The artist's impressions (computer-generated graphics) have been prepared for illustrative purposes and are indicative only. They do not form part of any contract, or constitute a representation or warranty. External appearance may be subject to variation upon completion of the project. Please note that the site plan is not drawn to scale.

Quality of life is about the details of everyday living. From the little things, like knowing the nearest place to pick up a pint of milk, to more important matters like finding the right school or having a health centre nearby, you need to know that the community you're moving to will support you and your family, as well as being a pleasant place to live. So here's some useful information about the area around Hunters Fold.

Hunters Fold is well placed for access to the A1(M), and less than a mile from Dinsdale railway station from where trains into Darlington run approximately twice an hour, with a journey time of less than ten minutes. Connections from Darlington include London King's Cross, Liverpool, Newcastle and Glasgow. The development is around two miles from Durham Tees Valley International Airport, from where there are three flights a day to Schiphol as well as services to Norwegian and Scottish destinations. Buses run every fifteen minutes between the airport and Darlington town centre, stopping around 200 yards away.

Middleton St George's lively Community Centre is the focal point for much of the local life. As well as children's activities like dance and drama classes, it is used for fairs, adult keep-fit, social events and private functions. Behind the Community Centre building there is a Water Park comprising three separately stocked angling pools, set in beautiful natural surroundings. The Cricket and Social Club, in addition to sporting activities, hosts live music events, and the nearby Riding Centre offers training at all levels, from novice to experienced show jumpers and dressage riders. The selection of welcoming, traditional pubs in and near the village includes Platform 1, just yards from Hunters Fold.

On the northern edge of Middleton St George, a delightful village surrounded by farmland and just four miles from the centre of Darlington, this attractive development of energy efficient two, three, four and five bedroom homes offers a rare opportunity to put down roots in a peaceful rural setting. With an active local community and excellent transport links, the village combines its countryside charm with easy access to city amenities.

Welcome to Hunters Fold...

The artist's impressions (computer-generated graphics) have been prepared for illustrative purposes and are indicative only. They do not form part of any contract, or constitute a representation or warranty. External appearance may be subject to variation upon completion of the project.

Yare

Overview

The stylish archway linking the living and dining rooms of the Yare not only adds an elegant focal point to this comfortable home, it allows both spaces to enjoy the benefits of natural light from front and rear.

Floor Space
657 sq ft

Ground Floor

Living
2.950m x 4.020m
9'8" x 13'2"

Kitchen/Dining
4.390m x 2.835m max
14'5" x 9'4"

WC
1.347m x 1.400m
4'5" x 4'7"

First Floor

Master Bedroom
4.390m max x 3.267m max
14'5" x 10'9"

Bedroom 2
1.981m x 3.588m
6'6" x 11'9"

Bath
2.316m x 1.700m
7'7" x 5'7"

Ground Floor

Lounge
3.607m x 4.095m
11'10" x 13'5"

Dining
2.588m x 2.517m
8'6" x 8'3"

Kitchen
2.452m x 2.760m
8'1" x 9'1"

WC
1.340m x 1.268m
4'5" x 4'2"

First Floor

Master Bedroom
2.618m x 3.693m max
8'7" x 12'1"

Bedroom 2
2.618m x 3.162m
8'7" x 10'4"

Bedroom 3
2.329m x 2.321m
7'8" x 7'7"

Bathroom
2.329m x 1.700m
7'8" x 5'7"

Nevis

Overview

An entrance canopy and unusual brickwork detailing give the frontage of the Nevis a classic appeal that introduces a comfortable, stylish interior. Feature french doors give the dining area a particularly light, airy ambience.

Floor Space
754 sq ft

Ground Floor

† End terrace only

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

First Floor

Ground Floor

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

First Floor

† End terrace only

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Hawthorne

Overview
Immensely practical as well as stylish, the Hawthorne features an L-shaped living and dining room opening out to the garden, creating a space with great flexibility and character. The en-suite master bedroom adds a dash of luxury.

Floor Space
819 sq ft

- Ground Floor**

Living
4.514m x 3.118m
14'10" x 10'3"

Dining
3.503m x 2.004m
11'6" x 6'7"

Kitchen
2.298m x 3.210m
7'6" x 10'6"

WC
0.943m x 2.060m
3'1" x 6'9"
- First Floor**

Master Bedroom
2.461m x 3.212m max
8'1" x 10'6"

En-Suite
1.960m x 2.060m
6'5" x 6'9"

Bedroom 2
2.365m x 3.322m
7'9" x 10'11"

Bedroom 3
2.057m x 2.224m
6'9" x 7'4"

Bathroom
2.365m x 1.705m
7'9" x 5'7"

- Ground Floor**

Lounge
3.192m max x 4.272m max
10'6" x 14'0"

Dining
1.816m x 2.536m
5'11" x 8'4"

Kitchen
2.324m x 3.065m
7'7" x 10'1"

WC
0.855m x 1.630m
2'10" x 5'4"
- First Floor**

Bedroom 2
4.140m max x 2.600m max
13'7" x 8'6"

Bedroom 3
2.135m x 2.734m
7'0" x 9'0"

Bathroom
2.135m x 1.910m
7'0" x 6'3"

Second Floor

Master Bedroom
3.192m x 2.869m
1185 HGT. L.
10'6" x 9'5"

En-Suite
2.084m max x 1.827m
1323 HGT. L.
6'10" x 6'0"

Tolkien

Overview
Entered by a small private vestibule on the first floor, the charming master bedroom of the Tolkien includes a private staircase leading to a dormer-windowed, en-suite retreat that has a timeless, distinctive sense of peaceful seclusion.

Floor Space
886 sq ft

Ground Floor

> Optional dual aspect window

First Floor

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Ground Floor

First Floor

† End terrace only

Second Floor

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Darwin

Overview

French doors in both the dining room and the long dual-aspect living room bring a light, airy ambience to the Darwin, and integrate the garden and the interior in ways that maximise the pleasure brought by both.

Floor Space

921 sq ft

Ground Floor

Lounge
3.080m x 5.450m
10'1" x 17'11"

Dining
2.556m x 2.998m
8'5" x 9'10"

Kitchen
2.556m x 2.452m
8'5" x 8'1"

WC
1.590m x 0.949m
5'3" x 3'1"

First Floor

Master Bedroom
3.138m x 3.440m max
10'4" x 11'3"

En-Suite
1.933m x 1.693m
6'4" x 5'7"

Bedroom 2
2.594m x 2.863m
8'6" x 9'5"

Bedroom 3
2.594m x 1.859m
8'6" x 6'1"

Bathroom
2.048m x 1.917m
6'9" x 6'3"

Ground Floor

Lounge
3.980m max x 5.450m
13'1" x 17'11"

Dining
2.556m x 2.998m
8'5" x 9'10"

Kitchen
2.556m x 2.452m
8'5" x 8'1"

WC
1.590m x 0.949m
5'3" x 3'1"

First Floor

Master Bedroom
3.138m x 3.440m max
10'4" x 11'3"

En-Suite
1.933m x 1.693m
6'4" x 5'7"

Bedroom 2
2.594m max x 2.863m
8'6" x 9'5"

Bedroom 3
2.594m x 1.859m
8'6" x 6'1"

Bathroom
2.048m x 1.917m
6'9" x 6'3"

Darwin DA

Overview

The impressively broad bay window of the dual-aspect living room, the french doors that keep the kitchen cool and airy and the superb gallery landing are amongst the many features that make this an exceptionally bright, welcoming home.

Floor Space

940 sq ft

Ground Floor

First Floor

Ground Floor

First Floor

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Carron

Overview
The sheltered porch and distinctive hallway reflect the individual style and character of the Carron, and the approach is carried through into details like the unusual living room entrance and the attractive shapes of the bedrooms.

Floor Space
957 sq ft

Ground Floor	First Floor
Lounge 3.686m x 3.617m max 12'1" x 11'10"	Master Bedroom 3.606m x 2.995m 11'10" x 9'10"
Dining 2.464m x 2.935m 8'1" x 9'8"	En-Suite 2.330m max x 1.460m max 7'8" x 4'9"
Kitchen 2.640m x 3.312m 8'8" x 10'10"	Bedroom 2 4.074m max x 2.784m 13'4" x 9'2"
WC 1.839m max x 1.011m max 6'0" x 3'4"	Bedroom 3 2.252m x 3.369m max 7'5" x 11'1"
	Bathroom 2.720m x 1.700m 8'11" x 5'7"

Ground Floor	First Floor
Lounge 3.850m max x 5.257m max 12'8" x 17'3"	Master Bedroom 3.850m max x 3.047m 12'8" x 10'0"
Dining 1.950m x 3.692m 6'5" x 12'1"	En-Suite 2.844m max x 1.117m max 9'4" x 3'8"
Kitchen 1.852m x 3.692m 6'1" x 12'1"	Bedroom 2 4.019m x 4.192m max 13'2" x 13'9"
WC 2.006m x 1.020m 6'7" x 3'4"	Bedroom 3 2.838m x 3.547m 9'4" x 11'8"
	Bathroom 3.010m max x 1.700m max 9'11" x 5'7"

Malory

Overview
The sheltered corner entrance that allows you to get from the car to the front door while avoiding wet weather is typical of the careful blend of style and convenience found throughout this inviting and spacious home.

Floor Space
1068 sq ft

Ground Floor

First Floor

Ground Floor

First Floor

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Esk

Overview

Designed and equipped to make light of the most adventurous cookery, the kitchen and dining room of the Esk is a perfect setting for relaxed entertaining, and complements an impressive living room with a stylish traditional bay window.

Floor Space

1,105 sq ft

Ground Floor

Lounge
3.966m max x 5.231m max
13'0" x 17'2"

Kitchen/Dining
5.429m x 3.614m
17'10" x 11'10"

WC
1.617m max x 1.510m max
5'4" x 4'11"

First Floor

Master Bedroom
3.966m max x 2.678m
13'0" x 8'9"

En-Suite
1.797m x 1.617m
5'11" x 5'4"

Bedroom 2
3.551m x 2.641m
11'8" x 8'8"

Bedroom 3
1.785m x 3.671m
5'10" x 12'1"

Bedroom 4
2.513m max x 2.569m max
8'3" x 8'5"

Bathroom
2.513m max x 2.170m max
8'3" x 7'1"

Ground Floor

Lounge
3.277m x 5.868m max
10'9" x 19'3"

Kitchen
4.033m x 3.075m
13'3" x 10'1"

Dining
2.718m x 3.075m
8'11" x 10'1"

Utility
1.663m x 1.810m
5'5" x 5'11"

WC
1.663m x 1.172m
5'5" x 3'10"

First Floor

Master Bedroom
3.277m x 3.916m max
10'9" x 12'10"

En-Suite
2.240m max x 1.497m
7'4" x 4'11"

Bedroom 2
2.748m x 4.148m max
9'0" x 13'7"

Bedroom 3
3.398m max x 3.137m max
11'2" x 10'4"

Bedroom 4
2.675m max x 4.184m max
8'9" x 13'9"

Bathroom
2.249m x 1.928m
7'5" x 6'4"

Ashbery

Overview

Complemented by a separate utility room, the smart, well-equipped kitchen and light-filled garden dining room of the Ashbery form an inviting social space that will maximise the everyday pleasures of relaxing with family, friends and conversation.

Floor Space

1,282 sq ft

Ground Floor

† Garage may be omitted

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

First Floor

Ground Floor

First Floor

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Buchan

Overview
Windows at either end bring a beautifully changing natural light to the impressively long kitchen and dining room of the Buchan, while the separate study is perfect for working from home or creating a computer suite.

Floor Space
1,264 sq ft

Ground Floor	
Lounge	3.450m x 4.797m 11'4" x 15'9"
Dining	2.763m x 3.320m 9'1" x 10'11"
Kitchen	2.763m x 3.630m 9'1" x 11'11"
WC	1.620m x 0.945m 5'4" x 3'1"
Utility	1.937m x 1.799m 6'4" x 5'11"
Study	2.323m x 2.060m 7'7" x 6'9"
First Floor	
Master Bedroom	3.507m max x 3.793m max 11'6" x 12'5"
En-Suite	2.238m max x 2.044m max 7'4" x 6'8"
Bedroom 2	2.805m max x 3.762m max 9'2" x 12'4"
Bedroom 3	2.519m x 3.095m 8'3" x 10'2"
Bedroom 4	2.411m x 3.064m 7'11" x 10'1"
Bathroom	3.048m max x 1.700m max 10'0" x 5'7"

Ground Floor	
Lounge	4.362m max x 4.216m 14'4" x 13'10"
Dining	3.517m x 3.212m 11'6" x 10'6"
Kitchen	3.517m x 3.652m 11'6" x 12'0"
WC	0.900m x 1.450m 2'11" x 4'9"
Utility	2.126m x 1.760m 7'0" x 5'9"
Study	2.469m x 2.556m 8'1" x 8'5"
First Floor	
Master Bedroom	3.574m x 4.352m max 11'9" x 14'3"
En-Suite	2.126m x 1.760m 7'0" x 5'9"
Bedroom 2	3.519m x 4.266m max 11'7" x 14'0"
Bedroom 3	3.462m max x 2.505m max 11'4" x 8'3"
Bedroom 4	3.514m max x 2.419m max 11'6" x 7'11"
Bathroom	2.243m x 1.700m 7'4" x 5'7"

Stevenson

Overview
Beyond the magnificent hall and the feature staircase, a dining area with garden access and a beautifully equipped kitchen form a natural focus for family life. Several rooms have dual aspect outlooks, accentuating the Stevenson's light, open ambience.

Floor Space
1,408 sq ft

Ground Floor

First Floor

Ground Floor

First Floor

† Optional surveillance window

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Stevenson B

Overview

The broad hallway sets the tone of spacious style that distinguishes this prestigious family home. The study and utility room help to keep work and pleasure separate, leaving the big family kitchen free for food and fun.

Floor Space

1,390 sq ft

Ground Floor

Lounge
3.462m x 4.216m
11'4" x 13'10"

Dining
3.517m x 3.234m
11'6" x 10'7"

Kitchen
3.517m x 3.630m
11'6" x 11'11"

WC
0.900m x 1.450m
2'11" x 4'9"

Utility
2.126m x 1.760m
7'0" x 5'9"

Study
2.469m x 2.556m
8'1" x 8'5"

First Floor

Master Bedroom
3.574m x 4.352m max
11'9" x 14'3"

En-Suite
2.126m x 1.760m
7'0" x 5'9"

Bedroom 2
3.519m max x 4.266m max
11'7" x 14'0"

Bedroom 3
3.462m max x 2.505m max
11'4" x 8'3"

Bedroom 4
3.514m max x 2.419m max
11'6" x 7'11"

Bathroom
2.243m x 1.700m
7'4" x 5'7"

Ground Floor

Lounge
3.264m x 6.529m max
10'9" x 21'5"

Kitchen
3.948m x 2.880m
12'11" x 9'5"

Breakfast/Family
4.700m x 3.050m
15'5" x 10'0"

WC
0.946m x 1.650m
3'1" x 5'5"

First Floor

Master Bedroom
3.264m x 4.436m
10'9" x 14'7"

En-Suite 1
2.275m max x 1.400m max
7'6" x 4'7"

Bedroom 2
4.599m max x 2.758m
15'1" x 9'1"

En-Suite 2
2.992m max x 1.610m max
9'10" x 5'3"

Bedroom 3
3.340m x 2.807m
10'11" x 9'3"

Bedroom 4
3.142m max x 3.611m max
10'4" x 11'10"

Bathroom
1.980m x 1.700m
6'6" x 5'7"

Ryton

Overview

The ambience of the living room changes dramatically when the double doors into the dining room are opened to create one powerfully impressive space. Upstairs, a second en-suite shower room is imaginatively shared between bedrooms two and four.

Floor Space

1,408 sq ft

Ground Floor

First Floor

Ground Floor

First Floor

† Optional surveillance window

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Buttermere

Overview

With its spectacular contemporary kitchen and impressive dining area, perfect for both family meals and formal entertaining, the Buttermere is a prestigious home of uncompromising quality. Three of the five bedrooms include generously sized en-suite showers.

Floor Space

1,509 sq ft

Ground Floor

Lounge
3.391m x 5.921m max
11'2" x 19'5"

Kitchen
4.882m x 2.977m
16'0" x 9'9"

Breakfast
4.032m x 2.977m
13'3" x 9'9"

WC
1.673m x 0.924m
5'6" x 3'0"

Utility
1.673m x 1.960m
5'6" x 6'5"

First Floor

Master Bedroom
2.806m max x 5.184m
9'2" x 17'0"

En-Suite 1
1.857m x 2.002m
6'1" x 6'7"

Bedroom 2
3.391m x 3.643m
11'2" x 11'11"

En-Suite 2
1.648m max x 2.055m max
5'5" x 6'9"

Bedroom 3
3.201m x 3.053m
10'6" x 10'0"

En-Suite 3
2.388m x 1.210m
7'10" x 4'0"

Bedroom 4
2.556m max x 3.173m max
8'5" x 10'5"

Bedroom 5
3.255m x 2.002m
10'8" x 6'7"

Bathroom
2.088m x 2.002m
6'10" x 6'7"

Ground Floor

Lounge
3.580m x 5.499m max
11'9" x 18'0"

Dining
3.149m x 2.850m
10'4" x 9'4"

Kitchen
3.982m x 2.850m
13'1" x 9'4"

Family
3.141m x 2.850m
10'4" x 9'4"

WC
0.850m x 1.955m
2'9" x 6'5"

Utility
2.252m x 1.955m
7'5" x 6'5"

First Floor

Master Bedroom
4.895m max x 4.277m max
16'1" x 14'0"

En-Suite 1
2.177m x 1.978m
7'2" x 6'6"

Bedroom 2
3.064m x 3.576m
10'1" x 11'9"

En-Suite 2
2.015m max x 1.860m max
6'7" x 6'1"

Bedroom 3
3.713m x 2.911m
12'2" x 9'7"

Bedroom 4
3.284m x 2.911m max
10'9" x 9'7"

Bedroom 5
3.639m max x 2.633m max
11'11" x 8'8"

Bathroom
2.603m max x 1.870m
8'6" x 6'2"

Jura

Overview

Arranged around a striking L-shaped hall and superb gallery landing, the exceptionally spacious Jura includes a wealth of premium features. A breathtaking family and dining space complements the superbly-equipped kitchen, and two of the five bedrooms are en-suite.

Floor Space

1,679 sq ft

Ground Floor

First Floor

Ground Floor

First Floor

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Photography/CGI represents typical Miller Homes' interiors and exteriors. Please note elevational treatments may vary. All plans in this brochure are not drawn to scale and are for illustrative purposes only. Consequently, they do not form part of any contract. Room layouts are provisional and may be subject to alteration. Please refer to the 'Important Notice' section at the back of this brochure for more information.

Plots may be a mirror image of plans shown above. Please speak to Sales Adviser for details

The Miller Difference

“Buying a property is one of the most important decisions in life and I am delighted that Miller Homes made it an easy one for me.”

Chris Mackenzie
Miller Home Owner

“We are so impressed with the exceptional customer service and quality of our home that we’ve recommended Miller Homes to a friend.”

Helen Moscrop
Miller Home Owner

The Miller Difference

We’re enormously proud of the homes we’ve been building for the last 80 years, and throughout that time we’ve been listening to our customers and learning from them. From insisting on the best workmanship and the highest quality materials right through to recognising our responsibilities to the environment.

During this time we’ve seen many generations of families enjoy our homes and developments, and we’ve seen the happy, thriving communities they’ve become.

Trust

For us, the most important people are the customers who choose our homes in which to build their future. Their satisfaction and confidence in us, from our very first meeting onwards, is a key measure of our success.

We’re proud of the independent surveys that consistently show our high levels of customer satisfaction. That’s the real barometer of our quality and our service.

Helping where we can

We invest everything into your customer journey – it’s designed not just to please you, but to exceed your expectations.

When you become a Miller customer, we’ll listen to you right from the start. From the day you first look around a showhome until long after you’ve moved in, we’re here to offer help and support. We’ve been doing this a long time so we have a vast amount of experience to draw on.

We don’t want you to just be satisfied, we want you to be proud of your new home and delighted by the whole experience. We want you to recommend us, too.

Pushing up standards

We frequently win awards for the quality of our homes. For their generous specification, skilful construction, beautiful locations, and for the teams that build them. We are acknowledged experts in the field. You can see the quality of our product and you will notice the quality of our service as we guide you through the many different ways of buying your home. It’s a customer journey that has taken 80 years to perfect.

We know the importance of workmanship and job satisfaction. We look after our teams, we train and employ the best people and we reward safe and careful practice.

Keeping you involved

First you’ll meet your sales adviser who will give you any help you need in choosing and buying your home. Then your site manager, who will supervise the build of your home and answer your questions along the way.

We’ll invite you to a pre-plaster meeting with your site manager during the construction of your new home, where you’ll get to see, first hand, the attention to detail, care and craftsmanship involved.

Wherever practical, we ask you to choose your own kitchen and bathroom including your own tiles, worktops, appliances and other options. Your home becomes personal to you long before we’ve finished building it.

A Better Place

We don’t just create more homes, we enhance locations with our developments. Places where people will make friends, enjoy family life and take pride in their neighbourhoods and surroundings. We even provide a unique www.mymillerhome.com website to keep you up to date on the build progress of your home and to help you get to know the area, your neighbours and live more sustainably once you’ve moved in.

For your future

For us, success is building exceptional homes, in sustainable communities. And that’s how we’ve built a business that goes from strength to strength.

When you leave the car at home and explore the local area by foot or bicycle, you get to know it so much better. And by using local shops and services, you'll help to keep the neighbourhood vibrant and prosperous. Every place has its own personality, and once you move in you'll soon find your favourite walks, and the shops you like best. As a starting point this map shows some of the most useful features and services within a short stroll or bike ride.

There is a good selection of local shops in Middleton St George, including an off-licence and general store, a Londis convenience store with post office services, a pharmacy, hairdressers and pet supplies. The large Morrison's supermarket around a mile away at Morton Park, which is served by the buses between the airport and Darlington, includes recycling facilities in the car park. The trip into Darlington opens up a choice of more than five hundred shops, a mixture of local independent traders and high street names, in a compact and pleasant environment

that includes a Victorian covered market selling local produce, a twice-weekly open air market and the more modern mall setting of Cornmill Shopping Centre.

The village has a primary school, St George's C of E Academy, and the local secondary school in the neighbouring village of Hurworth has an excellent educational record. Middleton St George has both a dental surgery and a well-regarded medical practice with three GPs and full support staff, located close to each other in Middleton Lane.

- 1 Middleton St George Community Centre, Station Road
 - 2 Middleton Cricket and Social Club, Water View 01325 332 488
 - 3 Middleton Riding Centre Sadberge Road 01325 333 600
 - 4 Middleton Pharmacy 1 Belle Vue Terrace 01325 401 033
 - 5 Middleton Post Office 5 The Square 01325 332 313 ext 1
 - 6 St George's C of E Academy, Neasham Road 01325 332 230
 - 7 Felix House Surgery Middleton Lane 01325 332 022
 - 8 Middleton St George Dental Practice, 3 Middleton Lane 01325 333 336
- Hurworth School
Croft Road
Hurworth-on-Tees
01325 720 424

* Times stated are averages based on approximate distances and would be dependent on the route taken.
Based on:
0.5km = 5 to 7 mins walk
1.0km = 10 to 14 mins walk
1.5km = 15 to 21 mins walk
2.0km = 5 to 8 mins cycle

How to find us

Development
Opening Times:
Thursday - Sunday
10.30am - 5.30pm
Monday
12.30pm - 5.30pm
0800 840 8504

**From the A1(M)
Northbound**
Leave the A1(M) at junction 57 to join the A66(M) for Darlington. Follow the A66 and signs for Tees Valley Airport for four miles, then at a roundabout take the third exit for Yarm and the Airport via the A67. One mile on, at the roundabout take the third exit for Middleton St George, and the entrance to Hunters Fold is 150 yards on, on the left.

**From the A1(M)
Southbound**
Leave the A1(M) at junction 59 for Darlington via the A167. After two and a half miles, at the roundabout take the first exit for Tees Valley Airport. Two miles on, take the second roundabout exit, for Scotch Corner. Go straight on at one roundabout, and at the next take the first exit, for the A67. A mile on, take the third exit and after 150 yards the entrance to Hunters Fold is on the left.

Sat Nav: DL2 1JT

The homes we build are the foundations of sustainable communities that will flourish for generations to come. We work in harmony with the natural environment, protecting and preserving it wherever we can. With our customers, colleagues and partners, we strive to promote better practices and ways of living. We're playing our part in making the world A Better Place.

a better place®

Important Notice:
Although every care has been taken to ensure the accuracy of all the information given, the contents do not form part of any contract, or constitute a representation or warranty, and, as such, should be treated as a guide only. Interested parties should check with the Sales Adviser and confirm all details with their solicitor. The developer reserves the right to amend the specification, as necessary, without prior notice, but to an equal or higher standard. Please note that items specified in literature and showhomes may depict appliances, fittings and decorative finishes that do not form part of the standard specification. The project is a new development which is currently under construction. Measurements provided have not been surveyed on-site. The measurements have been taken from architect's plans, and, as such, may be subject to variation during the course of construction. Not all the units described have been completed at the time of going to print and measurements and dimensions should be checked with the Sales Adviser and confirmed with solicitors.

**CONSUMER
CODE FOR
HOME BUILDERS**
www.consumercode.co.uk

the place to be®

Why Miller Homes?

We've been building homes since 1934, that's three generations of experience. We've learned a lot about people and that's made a big difference to what we do and how we do it.

We're enormously proud of the homes we build, combining traditional craftsmanship with new ideas like low carbon technologies. The big difference is that we don't stop caring once we've finished the building, or when we've sold the house, or even once you've moved in. We're there when you need us, until you're settled, satisfied and inviting your friends round.

This brochure is printed on GaleriArt and contains material sourced from responsibly managed forests. It's certified by the Forest Stewardship Council, an organisation dedicated to promoting responsible forest management and manufacture of wood products, like paper. It's a small thing, we know, but enough small things make a big difference. Please recycle this brochure and help make that difference.

millerhomes.co.uk

millerhomes

the place to be®