

LAMBTON PARK

Lambton Park, the ancestral seat of the Earls of Durham, with a heritage stretching back to the 11th Century and a distinct sense of place, is one of the most intriguing historic places in the region.

Over 1,000 acres of historic park and woodland provides an oasis of calm and tranquillity on the edge of the urban fringe; set against a backdrop of dramatic views of Lambton Castle, in its prominent position high above the wooded River Wear Gorge.

The Lambton family have been prominent in the history of the region. The landscape, buildings and archaeology of Lambton Park capture the story of the county.

Over several centuries, the Park has transformed between a largely rural landscape, to that of an environment and community dramatically reshaped by the fortunes of the region's coal industry.

Lambton Park has been, and continues to be, managed as a traditional working estate, with forestry and farming key to the fabric of the landscape, alongside a well-established residential and business community.

The Lambton family's vision for the Estate, is a future which combines conservation of its environment and preservation of its heritage, alongside a diverse working estate with a vibrant community at its heart.

The exciting new development
at Lambton Park offers an
extraordinary opportunity to
become an integral part of a
community, on a quintessentially
English country estate.

Lambton Park is an exceptionally special place;
a hidden gem; to be enjoyed and cared for by the
people who live and work here, to ensure this unique
legacy will flourish for generations to come.

1696: Marriage combines Harraton with Lambton and Biddick Halls.

Until the 18th Century, Lambton Park, was in fact three, individually owned, smaller estates, Lambton, Harraton and Biddick, each with origins dating back to the 11th Century.

Sir William Lambton of Lambton Hall purchased The Biddick Estate in 1594 and in 1696 Ralph Lambton married the heiress to the Hedworth Estate and Harraton Hall.

The beginnings of the current landscape lie with the first Earl of Durham, John George Lambton, who, in the early 19th Century set about designing the Park in the then popular Picturesque style; an aesthetic ideal of turning gardens and landscapes into views worthy of being painted.

Subsequently, some of the buildings, such as the Castle, its Stables, cottages, gardens and Stud Farm were all designed to fit within this Picturesque landscape.

The first Earl, alongside the visionary Italian architect Ignatius Bonomi, was the driving force behind turning the humble Harraton Hall into a grander castle.

Sadly, the coal mining which had contributed to the Lambton family's wealth over the years, would prove to be the undoing of the Castle itself, as mine shafts beneath started to collapse and parts of the Castle had to be demolished. In the 1930's further parts of the Castle would be demolished due to death duties and spiralling costs. Following its requisition by the Army in the Second World War, the Castle has largely remained empty, but more recently with its romantic and dramatic setting, has formed the backdrop to TV programmes and film sets.

As local land owners, the Lambton family operated a number of coal mines during the 19th Century. The hard work of these miners contributed to the fabric of the Estate which is seen today.

Coal mined from seven pits which made up the Lambton Colliery was initially ferried by horse-drawn wagons to staithes on the River Wear, where it would then be carried by boat to Sunderland. The horse-drawn wagons would eventually be replaced by steam power in 1814 and the coal would travel by ship to London and Europe. Lambton Colliery closed completely in 1965 and from the 1990's onwards, the disused colliery structures were removed, and spoil and pit heaps landscaped, leaving very little evidence of an industry that once dominated the region.

Lambton Park has remained relatively private over the years, however there will be many in the region who associate it with fun filled family days out at ‘Lambton Lion Park’.

For just over a decade from 1972 thousands in the region would take advantage of the opportunity to see lions, zebras, camels, elephants, ostriches and baboons living in conditions as near as possible to their natural habitat.

Lambton Park's history is still evolving. The traditional estate enterprises of farming and forestry sit alongside a strong residential and business community, with over 60 houses and offices in converted farm buildings at Bowes Business Park.

Some of the residents have lived on the Estate for many years, with a number being current or retired Lambton employees.

A special combination of community, heritage, landscape and environment sets Lambton Park apart. It is this remarkable resource which will embrace an expanding community in the next chapter of Lambton's story.

Embracing
an expanding
community in the
next chapter of the
Lambton story.

The history,
landscape,
buildings and
archaeology
encapsulate
much of the
story of County
Durham.

Maintaining the unique legacy that
is Lambton Park has long been a
challenge, given the revenue generated
from existing estate enterprises.

In 2016, following careful consideration, approval was
given to re-develop an element of Lambton Park to
enable a multi-million pound investment in the heritage
assets, safeguarding them for generations to come.

A landmark housing development conceived by Ben Pentreath, a nationally renowned architect and interior designer; the first phase of the development will be Victorian in character, inspired by existing residential properties in Lambton Park.

Tree lined avenues and large grassed areas will complement the existing landscape. The

Victorian phase will be followed by housing influenced by Georgian and Arts & Crafts styles.

Bowes Business Park is also to be extended, in a sympathetic style, with landscaped parking and pedestrian links to the new housing.

Development plans include an engaging retail and community hub with a range of shops, café and community facilities in a pedestrian friendly environment.

**Ancient
woodland
and rolling
parkland are
a place for
relaxation,
reflection and
exercise.**

The development will contribute significantly to the renovation and restoration of the unique historic assets within the Park ensuring its sustainable future.

A tangible,
unique and
powerful sense
of place.

Despite significant investment in the Park, the scale of work required for its preservation is considerable and only possible as a consequence of the planning consent which has been granted for the development within the grounds of the former Lion Park.

Lambton Park will, as a result, see a transformatory investment in its built assets, historically important landscape and a network of permissive footpaths.

Lambton Castle is to be brought into a sustainable new use. Following extensive research to identify the works needed to the Castle, an assessment of the historic significance of the fabric of the building has been undertaken. This will be used to inform any proposals for the Castle's conversion and the viable new use of this landmark building.

Associated with this, the adjoining Stables and model farm ("the Byre") will be converted to ensure that this historic core is safeguarded for future generations. The iconic Lamb Bridge has been structurally compromised by subsidence on both river banks. Extensive engineering works are currently being planned to stabilise and conserve the structure.

With over sixty houses on the Estate, a rolling programme to update and preserve these properties is also being put in place.

Lambton Park will now share its wonderful environment, as approximately 15 kilometres of permissive footpaths will be created south of the River Wear, allowing people to enjoy the nature, landscape and heritage of Lambton Park.

The network of footpaths will take in the old Racecourse, ancient woodland and open parkland, including spectacular views along the River Wear Gorge to the Castle. Conveniently located for those who live and work at Lambton, this network will provide a variety of accessible routes for all to enjoy.

CASTLE STABLES

LAMBTON CASTLE

LAMB BRIDGE

RACECOURSE FIELD

CHESTER NEW BRIDGE

ESTATE OFFICES

BOWES OFFICES

NEW DEVELOPMENT

RIVER WEAR GORGE

FORMER LION PARK

A1(M)

A183

A183

A183

A182

The wider Estate is an oasis for nature and wildlife and in spring time the woods are carpeted with daffodils, bluebells and wild garlic. Bird life is varied and the parkland is home to sheep, cattle and horses.

An extensive plan to restore the Picturesque vision of the first Earl is already in hand, with Lambton Park staff carefully working on this sensitive project.

A photograph of a person's lower legs and feet standing on a large, weathered log in a forest. The person is wearing black leggings and black sneakers with bright pink soles. The background is a blurred forest floor with green and brown foliage. The text "A place to rediscover nature, relax and reflect." is overlaid on the left side of the image in a white, serif font.

A place to
rediscover
nature, relax
and reflect.

Sweeping
beaches,
tranquil moors
and dales,
World Heritage
sites and
vibrant cultural
attractions.

Lambton Park sits in the heart of the
North East of England, with some
of the most beautiful landscape in
the country on our doorstep.

A region of contrasts, where the new and old sit side by side, where
contemporary culture is placed comfortably next to dramatic
landscapes, picturesque views and fascinating heritage.

1. Druridge Bay

2. Northumberland National Park

3. Hadrian's Wall

4. Beamish

5. Durham Cathedral

6. High Force

7. North York Moors

A woman with blonde hair tied back, wearing a bright pink tank top and a grey wristband, is in the foreground, stretching her right arm across her chest. She is looking off to the side with a slight smile. In the background, two other women are visible, also in similar pink and black athletic wear, standing in a grassy area with trees. The scene is outdoors, likely in a park, with soft, natural light.

**A truly wonderful
setting, that will
combine tradition
and heritage
with the best of
modern living.**

A diverse
working Estate
with a vibrant
community
at its heart.

As the population at Lambton Park grows, it is important that there remains a sense of being part of ‘Lambton’ and the vision for the future combines conservation of its environment and preservation of its heritage, whilst maintaining a diverse working Estate with a vibrant community at its heart.

One of the
most intriguing
historic
locations in the
North East.

[lambtonparkuk](#)

[lambtonpark.com](#)

LAMBTON PARK

BOWES GATE VISION

FEBRUARY 2021

Bowes Gate is a key component in the development at Lambton Park. It will be owned and controlled by the Estate, with a complementary mix of businesses, whose occupation on site will make a fantastic contribution to the vibrant community which is being built at Lambton Park.

Anticipated as being the beating heart of the development at Lambton, Bowes Gate will be a thriving community hub with the facilities needed to service the housing, businesses and visitors to the Park.

The Vision for Bowes Gate is to provide a traditional high street of around 9 independent businesses which are expected to include.

- Baker
- Delicatessen
- Butcher
- Grocer
- Estate farm shop
- Florist
- Pharmacy
- Convenience Store
- Hairdresser/Beauty Salon

The upper floors could accommodate conventional offices; serviced office space/ meeting rooms; healthcare users; wellness centre such as Yoga/Pilates, or a gym.

Plans are now in a finalised form and include a standalone Pavilion café/bistro (3,450 sq ft, plus 365 sq ft of ancillary storage/office); with the main building comprising of 11,600 sq ft of ground floor retail space and 26,500 sq ft of office space.

A key component of the development will be the creation of a new park immediately west of the Pavilion, which will be delivered as part of this scheme.

N.B. All images are for illustrative purposes only.

The timescale which Lambton Park intends to work to is:

Expressions of interest sought from local businesses	January 2021	Planning application submitted
	Summer 2021	Planning consent granted
		Pre-let secured on the Pavilion
Construction and opening	Autumn/Winter 2021	Construction of Pavilion starts
		Pre-lets secured on retail space and an element of the office space
	Winter 2021/2022	Construction starts on the main building
	Summer 2022	Pavilion opening
	Summer 2023	Main building opening

For any questions or more information about the
Boves Gate Development contact: Jonny Morris
t: 0191 303 9543 or e: jwm@gscgrays.co.uk

If you would like to register your interest in space within
the new Boves Gate development, please complete an
Expression of Interest form by clicking on the link below:

[Register here](#)

LAMBTON PARK

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.

Introducing an outstanding selection of magnificent one and two bedroom apartments and three, four and five bedroom homes set within the historic Lambton estate and buffered by its mature woodland. This exceptional new neighbourhood combines its peaceful, semi-rural ambience with easy access to the motorway network, Durham and Tyneside. Miller Homes at Lambton Park is amongst the most enviable new developments to become available in recent years.

These exquisite properties have been sympathetically designed by renowned architect and interior designer, Ben Pentreath to be in keeping with the history of the estate and will complement the outstanding natural beauty of the existing estate.

The peace and seclusion offered by Lambton Park contrasts with its exceptional convenience. These superb homes are just two miles from junction 63 of the A1(M) and around 20 minutes' drive from Durham, Tyneside and the beautiful north-east coast. The towns of Chester le Street, Houghton le Spring and Washington are all within approximately three miles of the development, and trains from Chester le Street serve Newcastle, Liverpool and Manchester, as well as the Metrocentre in Gateshead. The local Connections4 bus service, running every ten minutes between Houghton le Spring and Heworth Metro Station, stops a few yards from Lambton Park.

- Birch
- Juniper
page 12
- Hazelnut
page 14/17
- Walnut
page 14/17
- Chestnut
page 14/17
- Poplar
page 18
- Maple
page 20
- Willow
page 22
- Cedar
page 24
- Aspen
page 28
- Oak
page 32
- Redwood
page 36
- Affordable Homes

Affordable Housing:
80% open market
value. Please speak
to Development
Sales Manager
regarding criteria

- Gas Governor
Substation
- Bin Collection Point
- Bin Store
- Double height garage
with storage access
- G/G
S/S
BCP
B/S
*

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.

Juniper

Attractive french doors bring natural light flooding into the dining area, while helping to maximise the pleasures and rewards of the garden. The master bedroom incorporates an en-suite shower room, and the third bedroom could be transformed into a games room or library.

Lounge	Master Bedroom
3.44m x 4.61m	3.08m x 2.66m
11'3" x 15'1"	10'1" x 8'8"
Kitchen/Dining	En-Suite
4.78m x 3.30m	1.61m x 1.33m
15'8" x 10'10"	5'3" x 4'4"
WC	Bedroom 2
1.25m x 1.62m	2.43m x 3.45m
4'1" x 5'4"	7'12" x 11'4"
	Bedroom 3
	2.26m x 2.40m
	7'5" x 7'10"
	Bathroom
	2.43m x 1.7m
	7'12" x 5'7"

Plots
26*, 27*, 28, 29,
51, 52, 59, 60, 61
OMV Plots
53*, 54*, 55*,
56, 57, 58
Floor Space
837 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

*Plots are a mirror image of plans shown on this page

First Floor

Ground and First Floor Apartment

A bright entrance lobby with useful twin cupboards for coats and umbrellas opens on to a magnificent dual aspect open plan living room with two stylish feature bay windows, creating an impressive and wonderfully adaptable space. The master bedroom includes an en-suite shower room

Kitchen/Dining/Lounge	Master Bedroom
8.33m x 4.96m	4.17m x 2.98m
27'4" x 16'3"	13'8" x 9'9"
Bathroom	En-Suite
2.52m x 1.8m	2.21m x 1.96m
8'3" x 5'11"	7'3" x 6'5"
Bedroom 2	
2.67m x 3.89m	
8'9" x 12'9"	

Plots
Ground Floor
2, 3, 10*, 11*, 45*, 46*

First Floor
4, 5, 13*, 14*, 47*, 48*

Floor Space
1,037 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

*Indicates plot layout shown on this page

Second Floor
Apartment

With its sunny, welcoming open plan living room delightfully enhanced by dual aspect windows, and its en-suite master bedroom, this is a home designed to add comfort to contemporary life. The second bedroom, ideal for guests, also offers the option of creating a home office.

Kitchen/Dining/Lounge	Master Bedroom
8.33m x 4.96m	4.17m x 2.98m
27'4" x 16'3"	13'8" x 9'9"
Bathroom	En-Suite
2.52m x 1.80m	2.21m x 1.96m
8'3" x 5'11"	7'3" x 6'5"
Bedroom 2	
2.67m x 3.89m	
8'9" x 12'9"	

Plots
6, 7, 15*, 16*, 49*, 50*

Floor Space
1,006 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

*Indicates plot layout shown on this page

Poplar

The striking bay-windowed living room complements a light, airy kitchen and dining room featuring french doors, perfect for relaxed, convivial entertaining. The adaptable study area is perfect for working from home, and the en-suite master bedroom, with its dormer window, has a delightful, comfortable appeal.

Lounge
3.31m x 4.72m
10'11" x 15'6"

Kitchen
5.79m x 2.53m
19'2" x 8'4"

WC
0.97m x 1.71m
3'2" x 5'8"

Bedroom 2
3.37m x 3.58m
11'1" x 11'9"

Bedroom 3
3.37m x 3.09m
11'1" x 10'2"

Bathroom
2.33m x 2.10m
7'8" x 6'11"

Study
2.33m x 1.45m
7'8" x 4'9"

Master Bedroom
3.41m x 4.16m
11'2" x 13'8"

En-Suite
1.21m x 2.58m
4'0" x 8'6"

Plots
17, 18*, 21,
22*, 65, 66*
69, 202*

Floor Space
1,140 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

First Floor

Second Floor

*Plots are a mirror image of plans shown on this page

Dual aspect outlooks in the superb kitchen and dining room, the upstairs living room and two of the three bedrooms transform this into a quite exceptionally bright, airy home. Featuring an en-suite master bedroom and generous storage space, it is both practical and immensely attractive.

Kitchen/Dining
4.96m x 4.06m
16'3" x 13'4"

WC
1.97m x 0.95m
6'6" x 3'1"

Lounge
4.96m x 4.06m
16'3" x 13'4"

Bedroom 3
2.91m x 3.35m
9'7" x 10'12"

Bathroom
1.96m x 2.35m
6'5" x 7'8"

Bedroom 2
4.96 x 3.35m
16'3" x 10'12"

Master Bedroom
4.96m x 4.06m max
16'3" x 13'4"

En-Suite
3.62m x 1.20m
9'11" x 3'11"

Plots
1, 12*, 44*

Floor Space
1,460 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

First Floor

Second Floor

*Plots are a mirror image of plans shown on this page

Willow

The sunny kitchen, with french doors adding a focal point to the dining area, is the perfect family space to complement the stylish bay-windowed living room. The en-suite master bedroom, with its walk in wardrobe and dormer window, has its own unique charm.

Lounge
3.31m x 4.20m
10'10" x 13'9"

Kitchen/Dining
5.80m x 4.10m max
19'0" x 13'5"

WC
0.90m x 1.73m
2'12" x 5'8"

Bedroom 2
3.37m x 3.92m
11'0" x 12'10"

Bedroom 3
3.37m x 3.92m
11'0" x 12'10"

Bedroom 4
2.33m x 2.58m
7'8" x 8'5"

Bathroom
2.33m x 2.61m max
7'8" x 8'7"

Master Bedroom
4.84m x 4.74m
15'11" x 15'7"

Wardrobe Space
2.22m x 1.56m
7'3" x 5'1"

En-Suite
2.09m x 1.36m
6'10" x 4'5"

Plots
8*, 9, 62, 63*

Floor Space
1,467 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

First Floor

Second Floor

*Plots are a mirror image of plans shown on this page

The elegant, bay-windowed living room is complemented by an inviting family kitchen and dining room with garden access, destined to become the natural focal point of the household. Two bedrooms are en-suite with walk-in wardrobes, and the dual aspect master suite is especially sumptuous.

Lounge 3.31m x 4.20m 10'10" x 13'9"	Master Bedroom 3.44m x 4.51m 11'3" x 14'10"
Kitchen/Dining 5.80m x 4.10m max 19'0" x 13'5"	En-Suite 1 2.57m x 1.40m 8'5" x 4'7"
WC 0.90m x 1.73m 2'12" x 5'8"	Wardrobe Space 2.57m x 1.42m 8'5" x 4'8"
	Bedroom 3 3.37m x 3.92m 11'0" x 12'10"
	Bedroom 4 2.33m x 2.58m 7'8" x 8'5"
	Bathroom 2.33m x 2.61m max 7'8" x 8'7"

Plots
19, 20*, 33, 34*, 40, 41*

Floor Space
1,646 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

*Plots are a mirror image of plans shown on this page

First Floor

Cedar

The elegant, bay-windowed living room is complemented by an inviting family kitchen and dining room with garden access, destined to become the natural focal point of the household. Two bedrooms are en-suite with walk-in wardrobes, and the dual aspect master suite is especially sumptuous.

Bedroom 2
4.84m x 4.74m
15'11" x 15'7"

Wardrobe Space
2.22m x 1.56m
7'3" x 5'1"

En-Suite 2
2.09m x 1.36m
6'10" x 4'5"

Plots
19, 20*, 33, 34*, 40, 41*

Floor Space
1,646 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Second Floor

*Plots are a mirror image of plans shown on this page

With bay windows in the study and the island-style kitchen, french doors in the dual-aspect living room and bi-fold doors adding special appeal to the dining area, this outstanding home brings new delights at every turn. Upstairs, two of the five bedrooms are en-suite.

Lounge 4.06m x 5.42m 13'4" x 17'9"	Master Bedroom 4.06m x 5.42m max 13'4" x 17'9"
Kitchen 3.30m x 4.04m 10'10" x 13'3"	Wardrobe Space 2.80m x 1.83m 9'2" x 6'6"
Dining 3.29m x 3.34m 10'9" x 10'11"	En-Suite 1 2.42m x 1.62m 7'12" x 5'4"
WC 0.92m x 1.71m 3'0" x 5'7"	Bedroom 3 2.89m x 3.93m 9'6" x 12'11"
Utility 1.97m x 1.83m 6'6" x 6'0"	Bedroom 4 4.04m x 2.62m 13'3" x 8'7"
Study 3.04m x 3.12m max 9'12" x 10'3"	Bedroom 5 3.20m x 2.57m 10'6" x 8'5"
	Bathroom 2.21m x 2.57m 7'3" x 8'5"

Plots
18*, 21*, 32, 35,
39*, 42*, 66, 67*

Floor Space
2,177 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

*Plots are a mirror image of plans shown on this page

First Floor

With bay windows in the study and the island-style kitchen, french doors in the dual-aspect living room and bi-fold doors adding special appeal to the dining area, this outstanding home brings new delights at every turn. Upstairs, two of the five bedrooms are en-suite.

Bedroom 2
5.42m x 4.19m
17'9" x 13'9"

En-Suite 2
2.49m x 1.73m max
8'2" x 5'8"

Plots
18*, 21*, 32, 35,
39*, 42*, 66, 67*

Floor Space
2,177 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Second Floor

*Plots are a mirror image of plans shown on this page

From the breathtaking triple aspect living room to the second en-suite bedroom with its delightful dormer window, this is a home of real distinction. Bi-fold doors open the dining area to the garden, and the dual aspect master bedroom suite includes a walk-in wardrobe.

Lounge 4.06m x 5.42m 13'4" x 17'9"	Master Bedroom 4.06m x 5.42m max 13'4" x 17'9"
Kitchen 3.30m x 4.04m 10'10" x 13'3"	Wardrobe Space 2.80m x 1.83m 9'2" x 6'6"
Dining 3.29m x 3.34m 10'9" x 10'11"	En-Suite 1 2.42m x 1.62m 7'12" x 5'4"
WC 0.92m x 1.71m 3'0" x 5'7"	Bedroom 3 2.89m x 3.93m 9'6" x 12'11"
Utility 1.97m x 1.83m 6'6" x 6'0"	Bedroom 4 4.04m x 2.62m 13'3" x 8'7"
Study 3.04m x 3.12m max 9'12" x 10'3"	Bedroom 5 3.2m x 2.57m 10'6" x 8'5"
	Bathroom 2.21m x 2.57m 7'3" x 8'5"

Plots
17, 22*, 24, 25*, 31,
36*, 38*, 43, 64, 69*

Floor Space
2,194 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

*Plots are a mirror image of plans shown on this page

First Floor

From the breathtaking triple aspect living room to the second en-suite bedroom with its delightful dormer window, this is a home of real distinction. Bi-fold doors open the dining area to the garden, and the dual aspect master bedroom suite includes a walk-in wardrobe.

Bedroom 2
5.42m x 4.19m
17'9" x 13'9"

En-Suite 2
2.49m x 1.73m max
8'2" x 5'8"

Plots
17, 22*, 24, 25*, 31,
36*, 38*, 43, 64, 69*

Floor Space
2,194 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Second Floor

*Plots are a mirror image of plans shown on this page

Redwood

Bi-fold doors from the dining area of the island style kitchen and french doors from the lounge create an exciting interplay between the garden and the interior of this magnificent home. Three of the bedrooms have en-suite facilities, and one features a walk-in wardrobe.

- Lounge
4.06m x 5.42m
13'4" x 17'9"

Kitchen
3.30m x 4.04m
10'10" x 13'3"

Dining
3.29m x 3.34m
10'9" x 10'11"

WC
0.92m x 1.71m
3'0" x 5'7"

Utility
1.97m x 1.83m
6'6" x 6'0"

Study
3.04m x 3.12m max
9'12" x 10'3"
- Master Bedroom
4.06m x 5.42m max
13'4" x 17'9"

Wardrobe Space
2.89m x 1.34m
9'6" x 4'5"

En-Suite 1
2.89m x 1.30m
9'6" x 4'3"

Bedroom 2
2.89m x 3.93m
9'6" x 12'11"

En-Suite 2
2.90m x 1.30m
9'6" x 4'3"

Bedroom 4
4.04m x 2.62m
13'3" x 8'7"

Bedroom 5
3.20m x 2.57m
10'6" x 8'5"

Bathroom
2.21m x 2.57m
7'3" x 8'5"

Plots
65, 68*

Floor Space
2,384 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Ground Floor

*Plots are a mirror image of plans shown on this page

First Floor

Redwood

Bi-fold doors from the dining area of the island style kitchen and french doors from the lounge create an exciting interplay between the garden and the interior of this magnificent home. Three of the bedrooms have en-suite facilities, and one features a walk-in wardrobe.

Bedroom 3
3.44m x 4.51m
11'3" x 14'10"

En-Suite 3
2.49m x 1.73m max
8'2" x 5'8"

Plots
65, 68*

Floor Space
2,384 sq ft

Photography represents typical Miller Homes' interiors and exteriors. 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.

Second Floor

*Plots are a mirror image of plans shown on this page

Specification

	Houses	Apartments	Maple
Kitchen/Utility			
Symphony Gallery fitted kitchen with selection of colour and handle choices	✓	✓	✓
Premium 40mm worktop with upstand to wall	✓	✓	✓
Stainless steel 1 ½ bowl sink and monobloc mixer tap to kitchen	✓	✓	✓
Stainless steel 1 bowl sink and monobloc mixer tap to utility (where applicable)	✓	-	-
AEG 90cm stainless steel chimney hood	✓	✓	✓
AEG 60cm stainless steel chimney hood	-	-	-
90cm stainless steel splashback behind hob	✓	✓	✓
60cm stainless steel splashback behind hob	-	-	-
AEG 75cm 5-burner gas hob	✓	✓	✓
AEG 60cm 4-burner gas hob	-	-	-
Multifunction AEG double oven and microwave (different configuration to top floor apartment)	✓	✓	✓
Multifunction AEG single oven and microwave (different configuration to top floor apartment)	-	✓	-
Zanussi 70/30 in-column fridge freezer and housing (different configuration to top floor apartment)	✓	✓	✓
Zanussi 60cm integrated dishwasher	✓	✓	✓
Removeable unit including plumbing and electrics for washing machine space	✓	✓	✓
Removeable unit including plumbing and electrics for washer dryer space	✓	✓	✓
Removeable unit including electrics to wine cooler space	✓	✓	✓
Under unit LED lighting to kitchen	✓	✓	✓
Bathroom/En-Suite/WC			
Ideal Standard Concept Cube white sanitaryware	✓	✓	✓
Soft close toilet seat throughout	✓	✓	✓
Double ended bath with centre controls	✓	✓	✓
Shower over bath with additional tiling and shower screen	-	-	-
Thermostatic shower mixer valve (where applicable)	✓	✓	✓
Shower tray with chrome style framed clear glass enclosure	✓	✓	✓
Half height Porcelanosa ceramic wall tiles to all wet areas	✓	✓	✓
Brushed chrome tile trim to all wet areas	✓	✓	✓
Heating			
Gas central heating throughout	✓	✓	✓
Thermostatically controlled radiators to all rooms (except where thermostats are fitted)	✓	✓	✓
Programmable control of heating zones	✓	✓	✓

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 Development Sales Manager 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 Development Sales Manager and confirmed with solicitors.

	Houses	Apartments	Maple
Electrical			
TV socket to lounge and master bedroom	✓	✓	✓
BT socket (housetypes vary - please see drawings for location)	✓	✓	✓
White sockets and switches	✓	✓	✓
Porch light to front and back	✓	✓	✓
Front doorbell and chime	✓	-	-
USB charging socket to kitchen	✓	✓	✓
Power and lighting to garage (where applicable)	✓	-	-
Chrome LED downlighters to kitchen and wet areas	✓	✓	✓
Shaver point to en-suite 1	✓	✓	✓
Shaver point to bathroom	-	-	-
Battery operated carbon monoxide detectors	✓	✓	✓
Mains wired (with battery back-up) smoke detectors	✓	✓	✓
Audio phone entry system	-	✓	-
Exterior			
Double glazed PVCu windows	✓	✓	✓
Double glazed PVCu french casement doors/bifold doors to patio (where applicable)	✓	-	-
Timber/PVCu fascias, soffits and rain water goods	✓	✓	✓
Multi-point door locking system to front and rear/side doors	✓	✓	✓
House numbers ready fitted	✓	✓	✓
Outside tap to rear	✓	-	-
Personnel door to garage from garden (Aspen and Oak only)	✓	-	-
Electric garage door (where applicable)	✓	-	-
Decorative			
Moulded spindles and newels to staircase with oak handrail	✓	-	✓
Moulded skirting boards and architraves	✓	✓	✓
White 5 panel solid vertical internal doors with chrome handles	✓	✓	✓
Smooth finish ceilings, painted in white	✓	✓	✓
Walls painted in white	✓	✓	✓
Woodwork painted in white	✓	✓	✓
Fitted wardrobe to master bedroom	✓	✓	✓
Landscaping			
Landscaping to front garden	✓	-	-
1.8m screen fence to rear and between plots	✓	-	-
Rotovated topsoil to rear garden	✓	-	-
Landscaped communal area	-	✓	✓

✓ Standard
- Not Available

There is a filling station nearby, a convenience store half a mile away in Bournmoor, and several other local shops and services, including a post office, a pharmacy, a dentist and a medical centre, within a 20-minute walk. The adjacent towns widen the choice of local retailers, supermarkets and high street chains. Shops are interspersed with pubs, cafés and restaurants in attractive, traditional market town environments, and an open-air market is held in Chester le Street on Tuesdays, Fridays and Saturdays.

Alternative shopping destinations include the picturesque, historic centre of Durham and the vast Metrocentre, which complements an enormous choice of shops with restaurants, a multi-screen Odeon Imax cinema and other leisure amenities.

Sports and fitness facilities in the area include Burnmoor Cricket Club, based just a few yards from Lambton Park. Around two miles away, Durham County Cricket Club's Emirates Stadium, Chester le Street Golf Club's beautiful parkland course, the town's Amateur Rowing Club, Durham County's Football ground and the Riverside Sports Pavilion are all located near the delightful Riverside Park. The gyms and swimming pools at Chester le Street Leisure Centre and Bannatyne Health Club also sit within a few yards of Riverside Park.

The area is rich in open green areas and attractions, including the 52-hectare Elba Park, less than a mile away, the magnificent Herrington Country Park with its cycling trails, sculptures, adventure playground and rich wildlife, and the celebrated and engaging Beamish open-air museum of life in the north-east.

Bournmoor Primary School, a few minutes walk from Lambton Park and rated 'Good' by Ofsted, is one of several primary schools in the area, and high schools include Park View Academy situated close to Riverside Park in Chester le Street. There is also a choice of co-educational and single sex private schools in Durham, Newcastle and Sunderland.

With a heritage stretching back to the 11th Century and a distinct sense of place, Lambton Park, the ancestral seat of the Earls of Durham, is one of the most intriguing historic places in the region.

The Lambton family are one of the oldest in the region and the history, landscape, buildings and archaeology of the Park, capture the story of the region.

Whilst Lambton Park has remained relatively private over the years, there will be many in the region who associate it with fun filled family days out.

As a key part of the growing community, there are a number of local retail units to support the growth of the estate which could consist of a cafe, butchers, bakers, delicatessen and convenience store.

- 1 Shiney Row Post Office
1 Westbourne Terrace
0191 385 2227
- 2 Boots Pharmacy
13 Westbourne Terrace
0191 385 9424
- 3 Westbourne Medical Group
Kelso Grove
0191 385 2512
- 4 Fence Houses
Dental Practice
68 Station Avenue North
0191 385 2622
- 5 Chester le Street
Leisure Centre
Burns Green
0300 026 6444
- 6 Bannatyne Health Club
Bradman Drive
0191 388 3344
- 7 Chester le Street Golf Club
Lumley Park
0191 388 3218
- 8 Durham County Cricket Club
Emirates Stadium
0191 387 1717
- 9 Bournmoor Primary School
Lambourne Close
0191 385 4291
- 10 Park View School
North Lodge Lombard Drive
0191 388 2416

From the A1(M)
Leave the A1(M) at junction 63 and at the roundabout take the exit for Sunderland via the A183. Travelling from the north this is the second exit, from the south it is the fifth. Stay on the A183 for two miles, and just after passing the ornate St Barnabas Church on the right, the entrance to Lambton Park is on the left.

From Sunderland
Leave Sunderland by the A183 Chester Road, signposted for Chester le Street. Stay on the A183 for almost six miles, passing through Shiney Row roundabout and, around 800 yards after the Wapping Bridge roundabout, the entrance to Lambton Park is on the right.

Sat Nav: DH3 4PG

Development
Opening Times:
Thursday - Monday
10.30am - 5.30pm

0330 1629 489

* 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
2.5km = 6 to 10 mins cycle
3.0km = 7 to 12 mins cycle
3.5km = 8 to 14 mins cycle
4.0km = 10 to 16 mins cycle
4.5km = 12 to 18 mins cycle

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.

millerhomes

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 Development Sales Manager 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 Development Sales Manager and confirmed with solicitors.

millerhomes.co.uk

designed by Blood Creative bloodcreative.co.uk

LAMBTON PARK