


ST WILLIAM'S GATE

P I L L I N G

GARSTANG ROAD, PILLING PR3 6AQ

An exclusive development of 2, 3, & 4 bedroom homes


Artist impressions are for illustrative purposes only.


ST WILLIAM'S GATE

PILLING

GARSTANG ROAD, PILLING PR3 6AQ

An exclusive development of 2, 3, & 4 bedroom homes

HOW TO FIND US


THE IDEAL LOCATION

Positioned in a quiet rural location, Pilling is a quaint village situated on the Wyre. Located close to the coastline it offers the perfect location for our exclusive development, St William's Gate.

Situated within close proximity to St William's Catholic School and Pilling St John's, the village provides the ideal place to bring up a young family. St William's Gate is in the catchment area of a selection of high schools, including St Aiden's C of E Technology College just 3 miles away.

Thanks to the picturesque acres of flat land and its coastal location, Pilling is perfect for those who love the great outdoors and enjoy some rambling and cycling. The Lancashire Coastal Way runs just north of the village and offers ample opportunities to view the local countryside, with stunning views to the Lake District across Morecambe Bay.


create homes
createhomes.com