Great Ayton Shops, Pubs & Restaurants – Newton Road

Mike Newton February 2011

1930's - Showing the Tilesheds pub

Newton Road Shops in 1939

Craddock's Sweet Shop
Joseph Allenby's
T Harbottle & Sons, cycle shop
Ethel Metcalfe's
Norman Wilson – Butcher
Margaret Chapman's (John Street)
Wilson's Store (Arthur Street)
Anderson's Fish & Chips
California Stores

1950's photograph of G Scarth Coal Merchants who were based on Newton Road

1970's – 73, Newton Road
T Harbottle hardware shop
which became a Landrover dealers
and finally was converted to a private house

1970's – 44, Newton Road, AMR Autos (Andrew Reid) Across the road from 73, Newton Road

In the 1990's the garage was sold and AMR Autos moved to Stokesley. The land was used to build 12 flats – named 1-12, Roseberry Court.

2008-10 Shops, Pubs & Restaurants

Looking towards the Newton Rose Pub

25, Newton Road Sams Home Bakery

Proprietors: Sam & Liz Johnson; Lee Johnson

A family business started in 1992. Sam's Home Bakery took over from Trevor's Patisserie and before that it was called Bruce's, another bakery.

It was the original Thompson's
Hardware owned by Billy
Thompson and it is still owned by
his wife Doreen. It is believed that
it was a Sweet shop before being
Thompson's Hardware

46, Newton Road **Newton Rose Pub**

Landlords: Tracey Collins & Jim Slater

This pub was called the Tilesheds until 2006.

59, Newton Road, The Sanctuary (Health Clinic)

Proprietor:Dominique Cronin
A paradise for the body and soul.
Waxing, Manicures, Pedicures, Nail art,
Nail extensions.

Before it was a Fishing Tackle shop, and before in the 1950's a grocers shop owned by the Hubbard family

66, Newton Road Gullivers Fish & Chip shop

In 1939 this was Anderson's Fish & Chips

74, Newton Road The Captain's Deli

Proprietor: Adrian Van Loo Moved to the High Street in 2010 It was the Worthy Pearson Top Shop for many years.

74, Newton Road Ayton & District Funeral Service

Proprietor: Michael Rea Opened 2010 See Note 1 below

7, Arthur Street **Ayton Stores (Convenience store)**

Proprietor: Hilary Foster
Used to be Gibson's Electrical shop.
This shop replaced a similar shop at
1A, John Street

124, Guisborough Road Great Ayton Service Station

Petrol, Diesel & refreshments

Im with a series delined and the series delin

Note 1

Behind this new venture is Michael Rea who has lived in Ayton for several years and who has worked in this business all his life. His Grandfather, Thomas Rea, began a much respected Funeral Directors in the Thornaby and Stockton area. His father, Vincent Rea, and the late Bert Carter from Swainby shared staff and cars. Hence, Michael has been a frequent visitor to Christ Church, directing many funerals over the years

When Mr Carter retired, his business eventually came under the Co-op Funeral Service and Michael became area manager for all the former family firms in the area, but has missed the day to day contact with families that he found so fulfilling.

His decision to leave the Co-op and start his own firm in village brings back to the village its own undertakers. The last family firm was Harbottles in Station Road, which was sold to the Co-op when Bill Harbottle retired.