

Rossers Field Govilon, Abergavenny

A select development of 2, 3 and 4 bedroom homes located on the Southern slopes of the Usk Valley.

- 1.8m high timber close board fence
- 3.3m high timber close board fence
- 2.7m high timber close board fence
- 2.4m high timber close board fence
- 0.9m post & wire fence
- 0.45m high timber knee rail (private areas)
- 1.8m stone screen wall
- 0.9m stone wall
- 0.9m timber post & rail fence
- Retaining wall locations
- Existing easement
- Bin collection point
- Affordable housing
- Special unit with Additional side window
- Street lights
- Gates
- Landscape area for maintenance by residents of adjacent plot

- **The Chelsea**
2 Bedroom Link
- **The Ogmore**
3 Bedroom Semi Detached
- **The Nash**
3 Bedroom Semi Detached En Suite
- **The Litchard**
3 Bedroom Semi Detached En Suite
- **The Litchard**
3 Bedroom Detached En Suite
- **The Moulton E**
3 Bedroom Detached En Suite
- **The Cedars**
3 Bedroom Detached En Suite
- **The Eweny**
3 Bedroom Detached En Suite
- **The Ferndale**
3 Bedroom Detached En Suite
- **The Mulberry 2**
4 Bedroom Detached En Suite
- **The Llancarfan**
4 Bedroom Detached En Suite
- **The Meadow**
4 Bedroom Detached En Suite
- **The Frampton**
4 Bedroom Detached En Suite
- **The Oakfield**
4 Bedroom Detached En Suite

For further details talk to our sales advisors

Head office **01443 228 413**

llanmoor-homes.co.uk

Over 55 years
experience

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.