


Bryn Meurig - Llanharry

A select development of 2, 3 and 4 bedroom homes situated in a premier location.


SITE LAYOUT

These particulars are for illustration only. We operate a policy of continuous product development and individual features such as windows, garages and elevational treatment may vary from time to time. Consequently these particulars should be treated as a general guidance only and cannot be relied upon accurately describing any of the Specified Matters prescribed by any Order made under the Property Misdescriptions Act 1991. Nor do they constitute a contract, part of any contract or a warranty.

BRYN MEURIG Llanharry


THE
CHELSEA
2 Bedroom Semi Detached


THE
OGMORE
3 Bedroom Semi Detached


THE
NASH
3 Bedroom Semi Detached En Suite


THE
LITCHARD
3 Bedroom Semi Detached En Suite


THE
FERNDALE
3 Bedroom Detached En Suite


THE
PENMARK
3 Bedroom Detached En Suite


THE
LLANDOW
4 Bedroom Detached En Suite


THE
LALESTON
4 Bedroom Detached En Suite


THE
LLANMAES
4 Bedroom Detached En Suite


THE
LLANCAFARN
4 Bedroom Detached En Suite


THE
COLWINSTON
4 Bedroom Detached En Suite

FOR FURTHER DETAILS TALK
TO OUR SALES NEGOTIATOR
T. 01443 228413
www.llanmoor-homes.co.uk

@LlanmoorHomes /llanmoorhomes

Llanmoor Development Co. Limited:
63-65 Talbot Road, Talbot Green, Pontyclun, Rhondda Cynon Taff CF72 8AE T. 01443 228413