

Builders & PLACEMAKERS


A SELECTION
OF 3, 4 AND 5
BEDROOM HOMES IN
ASHBY DE LA ZOUCH,
LEICESTERSHIRE.


Rich in History & HERITAGE


ASHBY DE LA ZOUCH OFFERS ALL THE BEAUTY OF THE LEICESTERSHIRE COUNTRYSIDE. This area inspired Sir Walter Scott. Now, let it inspire you.

Situated in the heart of the National Forest is the beautiful market town of Ashby de la Zouch. 'Ashby' as it is fondly referred to by locals is rich in industrial and cultural heritage and boasts many land marks such as Ashby Castle, stunning regency buildings and a plethora of historic churches. Playing host to many local festivals such as the Ashby Fake Festival and Ashby Arts Festival you will never be short of something to do. Additionally, the town boasts a variety of restaurants offering everything from traditional pub food to Mediterranean, Chinese and Thai cuisine. There is also a monthly Farmers Market from which you can purchase delicious local produce. Located just minutes from the A42 and A511, both commuters and sightseers have easy access to motorways and with East Midlands Airport only 9 miles away you have the world at your feet. No matter what your inspiration is, find your dream home at Tudor Rise with Davidsons.


Building homes not only for you, but for generations to come. That's the Davidsons difference.

Davidsons Homes has been born out of a long standing family tradition, with Albert Wilson starting to build homes in the early part of the last century; that's why the foundations are so strong. Albert Wilson built wonderful homes and a great company on the grounds of fantastic attitudes and values, becoming a highly respected major national house builder and one of the industry's best known names over the 60 years he worked. The brand was then acquired by an international construction group, but the traditions lived on when the family decided to start Davidsons Homes, building for the generations to come. With a Davidsons home, the values and commitment to build fantastic places to live still remains. A new, fresh and experienced team still believe in using traditional craftsmen, but also the most innovative technology and construction methods to produce the final product. A home with style, efficiency and sustainability for generations to come. The telltale sign that you have a Davidsons home is the unique "rose" insignia which is built into every house, sealing in the pride, values and traditions that have gone into building it.


Each Davidsons home is built with care and craftmanship otherwise it's not a Davidsons home - James Wilson, Managing Director


At Davidsons
Homes you will
find more choice,
more features
& phenomenal
attention to detail.

Here at Davidsons Homes, we understand that when building a home it needs to be built with buyers in mind. We create interior spaces that are well-thoughtout and liveable with additional features that give your home that luxury feel. Light comfortable rooms with extra touches such as; pre-wired walls for your plasma TV, plugs that hide away when they aren't in use and even soft closing toilet seats all help to create a beautiful home. The kitchen is often called the 'heart of the home' and at Davidsons you will always find a truly distinct kitchen. With the comfort of top brand appliances and the best quality tiles and surfaces, your kitchen will be as beautiful as you have always dreamed it would be. Recognising that choice is what makes your home special to you. This means you can choose different colours, flooring, tiles & appliances to create a unique home for you and the family.


DINING OUT

Zamani

Rushtons Yard Ashby de la Zouch LE65 1AL 01530 367 019

The Beeches

114 Burton Road Ashby de la Zouch LE65 2LP 01530 415 423

Lizzie's Tea Room

26A North Street Ashby de la Zouch LE65 1HS 07841 978 161

Wong Kwei

9 Bath Street Ashby de la Zouch LE65 2FH 01530 412 394

HEALTH

Ashby and District Hospital

Leicester Road Ashby de la Zouch LE65 1DG 01530 468 500

Market Street Dental Practice

81 Market Street Ashby de la Zouch LE65 1AH 01530 415 353

FAMILY DAYS OUT

Ashby de la Zouch Castle

South Street Ashby de la Zouch LE65 1BR 03703 331 181

Conkers

Rawdon Road Moira Derbyshire DE12 6GA 01283 216 633

Twycross Zoo

Burton Road Atherstone Warwickshire CV9 3PX 08444 741 777

KEEPING FIT

Willesley Park Golf Club

Measham Road Ashby de la Zouch LE65 2PF 01530 414 596

Hood Park Leisure Centre

North Street Ashby de la Zouch LE65 1HS 01530 412 181

Fitness Republic

59A Market Street Ashby de la Zouch LE65 1AH 01530 413 330

EDUCATION

Ashby School

Nottingham Road Ashby de la Zouch LE65 1DT 01530 413 748

Ivanhoe College

North Street Ashby de la Zouch LE65 1HX 01530 412 756

Manor House School

South Street Ashby de la Zouch LE65 1BR 02530 412 932

USEFUL NUMBERS

Ashby de la Zouch Post Office

19-21 Market Street Ashby de la Zouch LE65 1AF 01530 412 207

Ashby de la Zouch Town Council

Legion House South Street Ashby de la Zouch LE65 1BQ 01530 416 961


THE DAVIDSONS PROMISE

Here at Davidsons our main focus isn't to build new homes at record speed. We take our time and make sure every home we build is right for you, and right for the surrounding area. Paying great attention to exterior designs, brickwork and detailing, we want to create buildings to be enjoyed and admired by generations to come. Each development is built to fit seamlessly into the local area. We take quality very seriously. You will know when you look at the bricks, the individual difference in each home design, and even the colour of the front door. From the moment you walk into a Davidsons development you will feel that time and expertise has been taken to build these homes.

If it doesn't take your breath away, it's not a Davidsons home.


Keep Building a BETTER BRITAIN


Davidsons Group.
Wilson House, Leicester Road,
Ibstock, Leicestershire
LE67 6HP.
T: 01530 261 444
F: 01530 267 140
www.davidsonsgroup.co.uk


