


**Westburn Village
Hebburn**

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 Hebburn	02
Welcome home	06
Floor plans	08
How to find us	48

Plot Information

Yare	
See Page 08	
Hawthorne	
See Page 10	
Waingroves	
See Page 12	
Tolkien	
See Page 14	
Tweed	
See Page 16	
Orwell	
See Page 18	
Larkin	
See Page 20	
Hardwicke	
See Page 22	
Kipling	
See Page 24	
Esk	
See Page 26	
Buchan	
See Page 28	
Travers	
See Page 30	
Tressell	
See Page 32	
Mitford	
See Page 34	
Stevenson	
See Page 36	
Buttermere	
See Page 38	
Jura	
See Page 40	
Affordable Housing	

Bin Collection Point	BCP
Electrical Substation	S/S
Visitor parking	V
Public open space	POS
Sustainable urban drainage system	SUDS
Existing trees/hedgerow	


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 Westburn Village.

Less than seven miles from the centre of Newcastle, Hebburn is brought within easy reach of a vast choice of shops, cinemas, theatres, galleries and nightlife by excellent transport links. Local buses stop directly outside Westburn Village, and Hebburn Metro station, less than a mile to the north, offers frequent services to Newcastle, with a journey time of around 15 minutes. Pelaw Metro, to the south, provides direct services to Sunderland and Newcastle International Airport. Trains from Heworth Railway Station, a little further away, run to Middlesbrough and Newcastle, with some services carrying on to Carlisle. The development benefits from easy access to the A194(M) leading to the A1(M) and A19.

Westburn Village is in the catchment area for Toner Avenue Primary and St James RC Primary schools, Hebburn Comprehensive and St Joseph's Catholic Academy and Sixth Form College, all of which are within walking distance of the development.


Beautifully situated alongside Hebburn's Riverside Park and the River Tyne, this attractive selection of energy efficient two, three, four and five bedroom homes, fringed by mature trees and green spaces, is set to become one of the town's most attractive neighbourhoods. It combines a strong sense of local pride, and good shops and services, with excellent transport links that provide fast, easy access to Newcastle and the whole of Tyneside. Welcome to Westburn Village...

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 opening 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.

Ground Floor

Living
2.95m x 4.02m
9'8" x 13'2"

Kitchen/Dining
4.39m x 2.83m max
14'5" x 9'4"

WC
1.34m x 1.40m
4'5" x 4'7"

First Floor

Master Bedroom
4.39m max x 3.26m max
14'5" x 10'9"

Bedroom 2
1.98m x 3.58m
6'6" x 11'9"


Bathroom
2.31m x 1.70m
7'7" x 5'7"

Floor Space


657 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

† End terrace only

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.

Ground Floor

- Living
4.51m x 3.11m
14'10" x 10'3"
- Dining
3.50m x 2.00m
11'6" x 6'7"
- Kitchen
2.29m x 3.21m
7'6" x 10'6"
- WC
0.94m x 2.06m
3'1" x 6'9"

First Floor


- Master Bedroom
2.46m x 3.21m max
8'1" x 10'6"
- En-Suite
1.96m x 2.06m
6'5" x 6'9"
- Bedroom 2
2.36m x 3.32m
7'9" x 10'11"
- Bedroom 3
2.05m x 2.22m
6'9" x 7'4"
- Bathroom
2.36m x 1.70m
7'9" x 5'7"

Floor Space


819 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

Waingroves


Overview
With dual aspect windows in the lounge, the kitchen and dining area and the second bedroom, this is a home filled with natural light. French doors make barbecues a tempting summer option, and the en-suite master bedroom adds a dash of luxurious convenience.

Ground Floor	First Floor
Lounge 4.68m max x 3.20m 15'5" x 10'6"	Master Bedroom 3.38m max x 3.06m 11'1" x 10'0"
Kitchen/Dining 4.68m max x 3.06m max 15'5" x 10'0"	En-Suite 1.21m x 3.06m 4'0" x 10'0"
WC 1.67m x 0.93m 5'6" x 3'1"	Bedroom 2 2.81m max x 3.22m max 9'3" x 10'7"
	Bedroom 3 1.78m x 3.20m 5'10" x 10'6"
	Bathroom 1.86m max x 1.95m 6'2" x 6'5"


Floor Space
850 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

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.

Ground Floor

Lounge

3.19m max x 4.27m max
10'6" x 14'0"

Dining

1.81m x 2.53m
5'11" x 8'4"

Kitchen

2.32m x 3.06m
7'7" x 10'1"

WC

0.85m x 1.63m
2'10" x 5'4"

First Floor

Bedroom 2

4.14m max x 2.60m max
13'7" x 8'6"

Bedroom 3

2.13m x 2.73m
7'0" x 9'0"

Bathroom

2.13m x 1.91m
7'0" x 6'3"

Second Floor

Master Bedroom

3.19m x 2.86m
1.18 HGT. L.
10'6" x 9'5"

En-Suite


2.08m max x 1.82m
1.32 HGT. L.
6'10" x 6'0"

Floor Space


892 sq ft


Ground Floor


First Floor


Second Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

Tweed

Overview

Forming a natural hub for everyday family life, the spacious, well-equipped kitchen of the Tweed features french doors that keep the room cool and airy, and make alfresco dining an easy option on warm summer evenings.

Ground Floor

Lounge

3.29m max x 3.41m max
10'10" x 11'3"

Kitchen/Family

4.86m x 2.99m max
16'0" x 9'10"

WC

1.08m max x 1.45m max
3'7" x 4'9"

First Floor

Master Bedroom

3.66m max x 3.43m max
12'0" x 11'3"

En-Suite

1.91m x 2.01m
6'4" x 6'7"

Bedroom 2

3.29m x 3.47m
10'10" x 11'5"

Bedroom 3

3.16m x 2.22m
10'4" x 7'4"

Bathroom


2.41m x 2.01m max
7'11" x 6'7"

Floor Space


892 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details


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.

Ground Floor	First Floor
Lounge 3.85m max x 5.25m max 12'8" x 17'3"	Master Bedroom 3.85m max x 3.14m 12'8" x 10'4"
Dining 1.95m x 3.10m 6'5" x 10'2"	En-Suite 2.84m max x 1.01m max 9'4" x 3'4"
Kitchen 1.85m x 3.10m 6'5" x 10'2"	Bedroom 2 3.69m x 3.10m 12'1" x 10'2"
WC 2.00m x 1.02m 6'7" x 3'4"	Bedroom 3 2.83m x 3.10m 9'4" x 10'2"
	Bathroom 2.68m x 1.70m 8'10" x 5'7"


Floor Space
967 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

Larkin


Overview
The lounge opens on to a superb kitchen featuring a dining area that extends into a delightful bay window incorporating french doors. The laundry room helps separate household management from the leisure space, and the luxurious master bedroom suite includes a dedicated dressing area.

Ground Floor	First Floor
Lounge 3.14m max x 5.00m 10'4" x 16'5"	Master Bedroom 3.75m max x 3.41m 12'4" x 11'2"
Kitchen 2.25m x 2.68m 7'5" x 8'10"	En-Suite 1.69m x 2.11m 5'7" x 6'11"
Dining 2.97m max x 3.80m max 9'9" x 12'6"	Dressing 1.70m x 1.23m 5'7" x 4'1"
Laundry 1.67m x 1.74m 5'6" x 5'9"	Bedroom 2 3.14m x 3.44m 10'4" x 11'4"
WC 1.67m x 0.85m 5'6" x 2'9"	Bedroom 3 2.41m max x 3.40m 7'11" x 11'2"
	Bathroom 2.65m x 1.70m 8'9" x 5'7"


Floor Space
980 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

Hardwicke


Overview
With french doors opening out from a kitchen and dining area that will quickly become the hub of family life and a delightful ornamental balcony overlooking the garden, the Hardwicke benefits from a really special sense of natural light and open air.

Ground Floor	First Floor
Dining/Family 3.84m x 2.50m 12'7" x 8'2"	Lounge 3.84m x 3.05m 12'7" x 10'0"
Kitchen 2.82m x 3.69m 9'3" x 12'1"	Bedroom 3 1.94m x 2.89m 6'5" x 9'6"
WC 1.29m x 1.76m 4'3" x 5'10"	Bathroom 1.94m x 1.91m max 6'5" x 6'3"


Second Floor	Floor Space
Master Bedroom 3.84m max x 3.29m to 1.56 H.L. 12'7" x 10'10"	1,000 sq ft
En-Suite 1.76m x 1.70m 5'9" x 5'7"	
Bedroom 2 3.84m max x 3.39m to 1.56 H.L. 12'7" x 11'2"	


Ground Floor


First Floor


Second Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

† End terrace only

Kipling

Overview

The unusual shape and superb staircase bring enormous character to the entrance hall of the Kipling, and french doors from both the lounge and dining rooms add a fascinating interplay between the interior and garden.

Ground Floor

Lounge

3.32m x 4.96m
10'11" x 16'3"

Dining

3.35m x 2.63m
11'0" x 8'8"

Kitchen

3.65m x 2.32m
12'0" x 7'8"

WC

1.45m max x 1.49m max
4'9" x 4'11"

First Floor

Master Bedroom

2.87m x 3.54m max
9'5" x 11'8"

En-Suite

2.46m x 1.21m
8'1" x 4'0"

Bedroom 2

3.70m x 2.71m
12'2" x 8'11"

Bedroom 3

4.39m x 2.16m
14'5" x 7'1"

Bathroom


3.27m max x 1.95m max
10'9" x 6'5"

Floor Space


1,027 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

† Garage position may vary. Please confirm with Development Sales Manager


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.

Ground Floor	First Floor
Lounge 3.96m max x 5.23m max 13'0" x 17'2"	Master Bedroom 3.96m max x 2.67m 13'0" x 8'9"
Kitchen/Dining 5.42m x 3.61m 17'10" x 11'10"	En-Suite 1.79m x 1.61m 5'11" x 5'4"
WC 1.61m max x 1.51m max 5'4" x 4'11"	Bedroom 2 3.55m x 2.64m 11'8" x 8'8"
	Bedroom 3 1.78m x 3.67m 5'10" x 12'1"
	Bedroom 4 2.51m max x 2.56m max 8'3" x 8'5"
	Bathroom 2.51m max x 2.17m max 8'3" x 7'1"


Floor Space
1,105 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

† Garage position may vary. Please confirm with Development Sales Manager

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.

Ground Floor	First Floor
Lounge 3.45m x 4.79m 11'4" x 15'9"	Master Bedroom 3.50m max x 3.79m max 11'6" x 12'5"
Dining 2.76m x 3.32m 9'1" x 10'11"	En-Suite 2.23m max x 2.04m max 7'4" x 6'8"
Kitchen 2.76m x 3.63m 9'1" x 11'11"	Bedroom 2 2.80m max x 3.76m max 9'2" x 12'4"
WC 1.62m x 0.94m 5'4" x 3'1"	Bedroom 3 2.51m x 3.09m 8'3" x 10'2"
Laundry 1.93m x 1.79m 6'4" x 5'11"	Bedroom 4 2.41m x 3.06m 7'11" x 10'1"
Study 2.32m x 2.06m 7'7" x 6'9"	Bathroom 3.04m max x 1.70m max 10'0" x 5'7"


Floor Space
1,264 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

Travers


Overview
The inviting entrance hall of the Travers provides a striking introduction to a family home with real character. The spacious gallery landing leads to four bedrooms, two of which include en-suite shower rooms.

Ground Floor	First Floor
Lounge 3.85m max x 5.71m max 12'8" x 18'9"	Master Bedroom 3.85m max x 5.14m max 12'8" x 16'11"
Dining 2.60m x 2.86m 8'7" x 9'5"	En-Suite 1 2.13m x 1.70m 7'0" x 5'7"
Kitchen 3.35m x 3.35m 11'0" x 11'0"	Bedroom 2 2.64m x 3.79m 8'8" x 12'5"
WC 0.95m x 1.61m 3'2" x 5'4"	En-Suite 2 2.52m x 1.21m 8'4" x 4'0"
Laundry 1.90m x 1.86m 6'3" x 6'2"	Bedroom 3 2.79m x 2.93m 9'2" x 9'8"
	Bedroom 4 2.99m x 1.92m 9'10" x 6'4"
	Bathroom 2.79m max x 2.07m max 9'2" x 6'9"


Floor Space
1,265 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details


Overview
The contemporary kitchen, family and dining room, with its french doors, present a welcoming setting for entertaining. Upstairs, two bedrooms have en-suite showers creating a luxurious private retreat.

Ground Floor	First Floor
Lounge 3.26m x 6.51m max 10'9" x 21'5"	Master Bedroom 3.26m x 4.43m 10'9" x 14'7"
Kitchen 3.05m x 3.06m 10'0" x 10'0"	En-Suite 1 2.27m max x 1.40m max 7'6" x 4'7"
Family/Dining 3.20m x 3.06m max 10'6" x 10'0"	Bedroom 2 4.11m max x 3.19m 13'6" x 10'6"
Laundry 1.81m x 1.90m 5'11" x 6'3"	En-Suite 2 2.49m max x 1.80m 8'2" x 5'11"
WC 0.94m x 2.02m 3'1" x 6'8"	Bedroom 3 3.33m max x 2.80m 10'11" x 9'3"
	Bedroom 4 2.49m x 2.98m 8'2" x 9'9"
	Bathroom 2.14m max x 1.79m 7'0" x 5'11"


Floor Space
1,349 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

Mitford


Overview
Features like the elegant bay window and the light-filled gallery landing illustrate the unmistakable quality of this superb home, and a separate laundry room helps to keep the kitchen free for creative cooking and conversation.

Ground Floor	First Floor
Lounge 3.65m x 5.44m max 12'0" x 17'10"	Master Bedroom 3.65m max x 4.60m max 12'0" x 15'1"
Kitchen 3.92m x 2.99m 12'10" x 9'10"	En-Suite 1.61m max x 2.07m max 5'4" x 6'10"
Dining 3.22m x 3.88m 10'7" x 12'9"	Bedroom 2 3.79m x 2.75m 12'5" x 9'1"
WC 2.08m x 1.08m 6'10" x 3'7"	Bedroom 3 3.26m x 2.75m 10'8" x 9'1"
Laundry 2.08m x 1.66m 6'10" x 5'5"	Bedroom 4 2.08m x 3.14m 6'10" x 10'4"
Study 2.08m x 2.06m 6'10" x 6'9"	Bathroom 2.55m max x 2.04m max 8'5" x 6'8"


Floor Space
1,388 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

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.

Ground Floor

- Lounge**
4.36m max x 4.21m
14'4" x 13'10"
- Dining**
3.51m x 3.21m
11'6" x 10'6"
- Kitchen**
3.51m x 3.65m
11'6" x 12'0"
- WC**
0.90m x 1.45m
2'11" x 4'9"
- Laundry**
2.12m x 1.76m
7'0" x 5'9"
- Study**
2.46m x 2.55m
8'1" x 8'5"

First Floor


- Master Bedroom**
3.57m x 4.35m max
11'9" x 14'3"
- En-Suite**
2.12m x 1.76m
7'0" x 5'9"
- Bedroom 2**
3.51m x 4.26m max
11'7" x 14'0"
- Bedroom 3**
3.46m max x 2.50m max
11'4" x 8'3"
- Bedroom 4**
3.51m max x 2.41m max
11'6" x 7'11"
- Bathroom**
2.24m x 1.70m
7'4" x 5'7"

Floor Space


1,408 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager 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.

- Ground Floor**

Lounge
3.39m x 5.92m max
11'2" x 19'5"

Kitchen
4.88m x 2.97m
16'0" x 9'9"

Dining
4.03m x 2.97m
13'3" x 9'9"

WC
1.67m x 0.92m
5'6" x 3'0"

Laundry
1.67m x 1.96m
5'6" x 6'5"
- First Floor**

Master Bedroom
2.80m max x 5.18m
9'2" x 17'0"

En-Suite 1
1.85m x 2.00m
6'1" x 6'7"

Bedroom 2
3.39m x 3.64m
11'2" x 11'11"

En-Suite 2
1.64m max x 2.05m max
5'5" x 6'9"

Bedroom 3
3.20m x 3.05m
10'6" x 10'0"

En-Suite 3
2.38m x 1.21m
7'10" x 4'0"

Bedroom 4
2.55m max x 3.17m max
8'5" x 10'5"


Bedroom 5
3.25m x 2.00m
10'8" x 6'7"

Bathroom
2.08m x 2.00m
6'10" x 6'7"


Floor Space
1,509 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager for details

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.

- Ground Floor**
Lounge
3.58m x 5.49m max
11'9" x 18'0"
- Dining**
3.14m x 2.85m
10'4" x 9'4"
- Kitchen**
3.98m x 2.85m
13'1" x 9'4"
- Family**
3.14m x 2.85m
10'4" x 9'4"
- WC**
0.85m x 1.95m
2'9" x 6'5"
- Laundry**
2.25m x 1.95m
7'5" x 6'5"
- First Floor**
Master Bedroom
4.89m max x 4.27m max
16'1" x 14'0"
- En-Suite 1**
2.17m x 1.97m
7'2" x 6'6"
- Bedroom 2**
3.06m x 3.57m
10'1" x 11'9"
- En-Suite 2**
2.01m max x 1.86m max
6'7" x 6'1"
- Bedroom 3**
3.71m x 2.91m
12'2" x 9'7"
- Bedroom 4**
3.28m x 2.91m max
10'9" x 9'7"
- Bedroom 5**
3.63m max x 2.63m max
11'11" x 8'8"
- Bathroom**
2.60m max x 1.87m
8'6" x 6'2"


Floor Space
1,679 sq ft


Ground Floor


First Floor


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.

Please note: Plots may be a mirror image of plans shown above

Please note: Elevational style and materials may vary depending on plot location. Please see Development Sales Manager 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.


A basketball hoop with an orange rim and white net, mounted on a white backboard with a black border. The hoop is supported by two yellow stands on a light blue floor.


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.

Leisure amenities include the recently-opened Hebburn Central, situated near Station Road, which includes swimming and teaching pools, a fully equipped gym, sauna and steam room, and a wide choice of sports courts and pitches. Hebburn Central also houses a soft play area, a library with extensive IT facilities including

Xbox games and a cafe, to create a vibrant hub for community life. In addition to Riverside Park, adjacent to Westburn Village, and walks along the banks of the Tyne, Hebburn's many large, pleasant green spaces include Carr-Ellison park where there are sports pitches and a skatepark.


- 1 Hebburn Central
Glen Street
0191 424 7801
- 2 Hebburn Post Office
Station Road
0191 483 2039
- 3 Boots Pharmacy
15 St James Mall
0191 483 2332
- 4 The Cock Crow Inn
Mill Lane
0191 428 5730
- 5 The Park Surgery
12-28 Glen Street
0191 496 3770
- 6 Perfect Smile
Dental Surgery,
88 Victoria
Road West,
0191 483 2605
- 7 Toner Avenue
Primary School,
Johnston Avenue
0191 420 2588
- 8 St James RC
Primary School,
Solway Road
0191 483 2672
- 9 Hebburn
Comprehensive
School,
Campbell Park Road
0191 483 3199
- 10 St Joseph's Catholic
Academy and Sixth
Form College,
Mill Lane
0191 428 2700

* 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


How to find us

Development
Opening Times:
Thursday - Monday
10.30am - 5.30pm
03300 371 631

From A1(M) Northbound
Approaching the northern end of the motorway section of the A1(M), move into the right hand lane to join the A194(M) for South Shields. Stay on the A194(M) for four miles following signs for South Shields, then half a mile after passing through the Whitemare Pool Roundabout take the first roundabout exit for Hebburn via Mill Lane (B1306). One mile on, at the T-junction turn right and the entrance to Westburn Village is on the left.

From Central Newcastle
Cross the Tyne Bridge, then from the Gateshead Highway follow road markings and signs for South Shields via the A184 (Felling Bypass). Stay on the A184 for two miles, then at the Heworth roundabout take the first exit for Hebburn via the A185. After one and a half miles, the entrance to Westburn Village is on the left.

Sat Nav: NE31 1RP


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®