


TWEED NUTTALL WARBURTON
Architects | Urban Designers


Education
Projects


New Primary School, Blue Coat Chester


Campus Master Planning


Tweed Nuttall Warburton has a passion for designing education schemes that provide inspirational environments whilst delivering real value for money.

We have a long association with the education sector, completing a wide range of projects across many stages of education from Children Centres and Primary Schools through to Secondary Schools and Sixth Form Centres.

Our experienced team greatly value establishing a close and interactive Client /Architect relationship from the outset. We regularly engage with school management and teaching staff to ensure existing concerns are identified and solutions found during the design process.

Feasibility and Master Planning

We specialise in campus master planning and spatial reviews, matching accommodation to changing curriculum needs together with rationalising existing building stock. We undertake quantitative and qualitative assessments to explore the School at both strategic and operational levels.

Our feasibility studies help our clients make the most of existing school sites, plan for the short and long term needs of the school and propose solutions to the goals of the school. The document will clearly walk school governors and leadership teams through the process, presenting the results of campus spatial reviews and compliance checks, and suggesting the alterations to existing blocks and potential future projects.

Children's Centres

Following the successful completion of a number of feasibility studies, TNW were commissioned by a Cheshire initiative to design and deliver eleven Children's Centres across the county.

Our staff developed a strategic programme and design methodology to achieve well thought-out designs for each of the very different eleven centres. Despite the modest budgets the resulting facilities are appealing and functional, providing early years health and family services for communities across Cheshire.


Manor Park Children's Centre


Greenfields, Winsford New Children's Centre


Chester Victoria New Children's Centre


Blue Coat Primary School


Blue Coat Primary School


Offley School amalgamation


Clutton Primary School Extension


Queen's School Sports Pavilion


Styal New Early Years Facility


Queen's School Science Block Extension

New Build Primary Schools and Classroom extensions

TNW have been appointed by various local authorities and Church Dioceses for the design and contract administration of a range of Primary-level facilities.

These have included: a £5m new build primary school designed to BREAM standards and built using CLT prefabrication technology; a £850k extension and reorganisation amalgamating an infant and primary school's in Sandbach; and a series of £250-370k flexible teaching classroom extensions throughout Cheshire East.

New Build Secondary School Blocks and Sixth Form Centres

We have over 20 years of experience working closely with secondary schools and sixth forms throughout the North West and North Wales. Working on projects from master planning, small extensions to multi-million pound remodelling, state of the art new teaching blocks and sports centre upgrades.


A range of work has been conducted at schools including:

- Ash Grove Children's Centre
- Cherry Grove Children's Centre
- Greenfields Children's Centre
- Kingsway Children's Centre
- Lache Children's Centre
- Manor Park Children's Centre
- Nantwich Wyche Children's Centre
- Over Hall Children's Centre
- Sandbach Children's Centre
- Tarvin Children's Centre
- Victoria Infants Children's Centre
- Little Sutton Primary School
- Manor Park School and Nursery
- Oakenclough Primary School
- Offley Primary School
- Over Hall Community Primary School
- Quinta Primary School, Congleton
- Sound & District Primary School
- Styal Primary School
- The Arches Community Primary School
- The Queen's Lower School, Chester
- Upton Westlea Primary School
- Victoria Road Primary School


- Acresfield Primary School
- Adelaide School, Crewe
- Alsager Primary School
- Ash Grove Primary School
- Aston by Sutton Primary School
- Byley County Primary School
- Cherry Grove Primary School
- Chester Blue Coat Primary School
- Clutton Primary School
- Daven Primary School
- Leighton Primary School
- Abbey Gate College
- Bishop Heber High School, Malpas
- Blacon High School
- Brine Leas Academy, Nantwich
- Helsby High School
- Sandbach School
- Sandbach School Sixth Form
- The Grange School, Hartford
- The Queen's School, Chester
- Whitby High School, Ellesmere Port


Helsby Secondary School New Central Block


Abbey Gate College
Arts and Media Block


Helsby Secondary School


Sandbach Sixth Form Centre


TWEED NUTTALL WARBURTON
Architects | Urban Designers

PART OF


SADLER BROWN®
www.architects-group.com

TNW, part of the Sadler Brown group, is based in Chester, with an extensive range of work across the North West and North Wales.

Our team combines a range of skills and over 40 years of experience covering a wide variety of building types and scale of projects; from domestic extensions and alterations to schools, offices, commercial and community buildings, elderly care environments and housing developments. We have extensive experience of working in rural areas and sensitive heritage settings. We can tailor our services to match whatever the client/project requires; from simple feasibility studies through to full design, planning, technical, procurement and contract administration.


Tweed Nuttall Warburton
Architects | Urban Designers
www.tnw-architecture.co.uk

Chapel House, City Road,
Chester, CH1 3AE
01244 310388

© TNW Ltd. 2021

enquiries@tnw-architecture.co.uk

Tweed Nuttall Warburton is the trading name of TNW Ltd.
Company Number 09706052. Registered in England & Wales.