

North Farm Blyth

Development layout

- The Beadnell
4 bedroom home
- The Formby
4 bedroom home
- The Holkham
4 bedroom home
- The Sandsend
4 bedroom home
- The Sennen
4 bedroom home
- The Marsden
3 bedroom home
- The Sheringham
3 bedroom home
- The Fenella
2 bedroom home
- The Stevenston
2 bedroom home

*Affordable housing

- BC Bin Collection Area
- CS Cycle Store Area
- Garage Entrance
- ▼ Embankment Slope

North Farm

Newsham, Blyth, Northumberland NE24 3PW
2, 3 and 4 bedroom homes

01670 751 616

Not to scale. Trees and landscaping are indicative only and may alter during construction. The trees, shrubs and gardens shown are illustrative only. Finishes and materials may vary from those shown here. Please ask your Sales Executive for specific details. XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

A collection of 2, 3 & 4 bedroom homes on the outskirts of the historic port of Blyth

The town of Blyth stands proudly on the Northumberland coast, 13 miles north of Newcastle-upon-Tyne. Once an important port, today Blyth is a peaceful, interesting place to live, with an outstanding beach, some fine old buildings including a lighthouse, beautiful parks and gardens, and a real sense of community.

There is a choice of supermarkets as well as the Keel Row shopping centre, with a range of high street shops, around 2.5 miles from North Farm, while families with young children will appreciate the choice of good primary and secondary schools within a short walk. Also within walking distance is Blyth South Beach.

Commuting to Newcastle, Gateshead and throughout the north east is simple. Newcastle, the nearest city, is 12.5 miles away, a 24 minute drive or 12 minutes on the train from Cramlington, the nearest train station (4.2 miles). From Newcastle, trains speed to London in just under 3 hours.

North Farm

Newsham, Blyth, Northumberland NE24 3PW
2, 3 and 4 bedroom homes

Linden
HOMES

All journey times and distances are approximate.

North Farm

Blyth

Around the neighbourhood

1

CO-OPERATIVE FOOD
NE24 4AS

2

KEEL ROW SHOPPING CENTRE
NE24 1AH

3

NEW DELAVAL PRIMARY SCHOOL
NE24 4DA

4

BEDE ACADEMY SECONDARY SCHOOL
NE24 3PX

5

BLYTH SPORTS CENTRE
NE24 5BT

6

CRAMLINGTON STATION
NE23 1DJ

7

BLYTH SOUTH BEACH

8

RIDLEY PARK

9

SEATON DELAVAL HALL
NE26 4QR

For all sales enquiries please call

01670 751 616

lindenhomes.co.uk/northfarm

XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Beadnell

4 bedroom home

Plots 20 & 21

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Beadnell 4 bedroom home

Ground Floor

Kitchen/Dining Room
5.37m x 3.32m

17'7" x 10'11"

First Floor

Living Room
5.37m x 4.20m
Bedroom 1
3.72m x 3.15m
Dressing Room
2.07m x 1.90m

17'7" x 13'9"
12'2" x 10'4"
6'9" x 6'3"

Second Floor

Bedroom 2
4.30m x 3.20m
Bedroom 3
3.67m x 3.20m
Bedroom 4
3.20m x 2.07m

14'1" x 10'6"
12'0" x 10'6"
10'6" x 6'9"

Some plots are handed, please ask Sales Executive for details.

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Formby

4 bedroom home

Plots 8, 25, 26, 34 & 37

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Formby 4 bedroom home

Ground Floor

Living Room	
5.02m x 3.42m	16'6" x 11'3"
Kitchen/Dining/Breakfast Room	
5.80m x 5.25m	19'0" x 17'3"

First Floor

Bedroom 1	
4.67m x 3.92m	15'4" x 12'10"
Bedroom 2	
4.52m x 3.00m	14'10" x 9'10"
Bedroom 3	
4.12m x 2.75m	13'6" x 9'0"
Bedroom 4	
4.12m x 2.95m	13'6" x 9'8"

Plot 34 has a different first floor layout and other details may have changed.
Some plots are handed, please ask Sales Executive for details.

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Sandsend

4 bedroom home

Plots 1, 2, 6, 7, 33, 35, 36 & 40

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Sandsend 4 bedroom home

Ground Floor

Living Room	20'6" x 10'1"
Kitchen	13'1" x 10'6"
Family/Dining Room	17'9" x 7'5"
5.42m x 2.25m	

First Floor

Bedroom 1	11'8" x 10'3"
Bedroom 2	11'3" x 10'0"
Bedroom 3	10'10" x 10'6"
Bedroom 4	8'6" x 7'1"
2.60m x 2.15m	

*SVP to plot 35 only.

Some plots are handed, please ask Sales Executive for details.

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Holkham

4 bedroom home

Plots 3 & 41

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Holkham 4 bedroom home

Ground Floor

Living Room	4.97m x 4.20m	16'4" x 13'9"
Kitchen/Dining/Breakfast Room	6.35m x 4.02m	20'10" x 13'2"

First Floor

Bedroom 1	4.27m x 3.60m	14'0" x 11'10"
Bedroom 2	3.60m x 2.55m	11'10" x 8'4"
Bedroom 3	3.70m x 3.60m	12'2" x 11'10"
Bedroom 4	3.20m x 2.65m	10'6" x 8'8"

Plot 3 has bedroom 1 and its ensuite at the rear of the house, and bedroom 3 at the front. Please ask Sales Executive for details.

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Sennen

4 bedroom home

Plots 4, 5, 9, 17 & 30

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Sennen 4 bedroom home

Ground Floor

Living/Dining Room	16'1" x 11'7"
Kitchen	12'10" x 9'1"

First Floor

Bedroom 1	14'10" x 9'10"
Bedroom 2	15'0" x 8'8"
Bedroom 3	12'6" x 8'8"
Bedroom 4	8'7" x 7'1"

Plots 4, 5 & 30 have the ensuite at the front of the house.
Some plots are handed, please ask Sales Executive for details.

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Marsden

3 bedroom home

Plots 11, 12, 31 & 32

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Marsden 3 bedroom home

Ground Floor

Living Room	14'2" x 10'5"
4.32m x 3.17m	
Kitchen/Dining Room	17'3" x 11'9"
5.25m x 3.57m	

First Floor

Bedroom 1	11'3" x 10'2"
3.42m x 3.10m	
Bedroom 2	9'10" x 9'10"
3.00m x 3.00m	
Bedroom 3	7'11" x 6'9"
2.42m x 2.05m	

*Plots 11 & 12 have bedroom 1 and its ensuite at the front of the house.
Some plots are handed, please ask Sales Executive for details.

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Sheringham

3 bedroom home

Plots 13, 14, 15, 16, 18, 19, 22, 23,
27, 28, 29, 38 & 39

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Sheringham 3 bedroom home

Ground Floor

Living Room	16'1" x 10'6"
4.90m x 3.20m	
Kitchen/Dining Room	17'1" x 9'1"
5.20m x 2.77m	

First Floor

Bedroom 1	12'6" x 8'9"
3.82m x 2.67m	
Bedroom 2	9'11" x 8'9"
3.02m x 2.67m	
Bedroom 3	8'4" x 7'1"
2.55m x 2.15m	

* No window to plot 28.
Some plots are handed, please ask Sales Executive for details.

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Fenella

2 bedroom home

Plots 10 & 42

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Fenella 2 bedroom home

First Floor

Living/Kitchen/Dining Room	8.37m x 6.02m	27'6" x 19'9"
Bedroom 1	3.15m x 3.05m	10'4" x 10'0"
Bedroom 2	3.15m x 3.05m	10'4" x 10'0"

Ground Floor

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive. XLHNE357/September 2017.

Linden
HOMES

North Farm

Blyth

The Stevenston

2 bedroom home

Plot 24

North Farm

Newsham, Blyth, Northumberland NE24 3PW

2, 3 and 4 bedroom homes

Linden
HOMES

North Farm Blyth

The Stevenston 2 bedroom home

Living/Dining Room	5.00m x 4.50m	16'5" x 14'9"
Kitchen	5.20m x 2.82m	17'1" x 9'3"
Bedroom 1	6.27m x 3.45m	20'7" x 11'4"
Bedroom 2	4.27m x 3.45m	14'0" x 11'4"

For all sales enquiries please call
01670 751 616
lindenhomes.co.uk/northfarm

Please note, floor plans and dimensions are taken from architectural drawings and are for guidance only. Dimensions stated are within a tolerance of plus or minus 50mm. Overall dimensions are usually stated and there may be projections into these. With our continual improvement policy we constantly review our designs and specification to ensure we deliver the best product to our customers. Computer generated images not to scale. Finishes and materials may vary and landscaping is illustrative only. Kitchen layouts are indicative only and may change. To confirm specific details on our homes please ask your Sales Executive.
XLHNE357/September 2017.

Linden
HOMES

North Farm Blyth

Specification

	2 bedroom bungalow	3 bedroom homes	4 bedroom homes
Kitchen			
Fitted kitchen with laminate worktop and upstand	•	•	•
Soft-close drawers	•	•	•
Single eye-level oven	•	•	•
Gas hob	•	•	•
Chimney hood (recirculating)	•	•	•
Integrated fridge freezer	•	•	•
Integrated dishwasher	•	•	•
Integrated washing machine	•	•	•
1½ stainless steel sink with chrome monobloc tap	•	•	•
Multigrid appliance switching to kitchen	•	•	•
Downlights	•	•	•
Bathroom, ensuite and cloakroom			
Contemporary white sanitaryware and chrome fittings	•	•	•
Downlights	•	•	•
Heated towel rail (bathroom and ensuite only)	•	•	•
Half-height wall tiling to sanitaryware walls. Full height to shower enclosure	•	•	•
Full height tiling to ensuite shower area	•	•	•
Splashback tiling to cloakroom basin only	•	•	•
Electrical			
TV point in living room, kitchen/breakfast room/family room and bedroom 1	•	•	•
Telephone BT points to living room and bedroom 1	•	•	•
Pendant fittings to other rooms including low energy fittings	•	•	•
White plastic switchplates and sockets	•	•	•
Other			
Walls in matt white emulsion	•	•	•
Ceilings – flush smooth finish in white emulsion	•	•	•
Internal woodwork in white satinwood	•	•	•
Veneer doors with chrome/satin ironmongery	•	•	•
Gas fired central heating	•	•	•
External door with multipoint locking system	•	•	•
Low energy external lights to front door	•	•	•

Peace of mind

Each home will be independently surveyed during construction by the NHBC, who will issue their 10 year warranty certificate on completion of the home.

North Farm
Newsham, Blyth, Northumberland NE24 3PW
2, 3 and 4 bedroom homes

01670 751 616

The above specification is not available on affordable homes at North Farm, which will differ. Please refer to the Sales Executive for details. Specification may be amended at any time without notice. Photography is for illustrative purposes only and may include upgrades and extras available at additional cost. XLHNE357/September 2017.

Linden
HOMES