
Awel Y Garn , Llaniestyn, LL53 8SG
£495,000

￭ Detached Residence ￭ Small Rural Village

￭ Heart of the Glorious Llyn Peninsula ￭ Attractively Decorated Throughout

￭ 5 Bedrooms & 3 Receptions ￭ Ample Parking, Outbuilding & Gardens


Awel Y Garn , Llaniestyn, LL53 8SG
Tudor Estate Agents & Chartered Surveyors are delighted to offer for sale this detached residence situated in a small rural village in the

heart of the glorious Llyn Peninsula within easy reach of the delightful villages such as Aberdaron, Abersoch and Morfa Nefyn. 
Pwllheli the market seaside town is only about 8 miles. 

Awel Y Garn is attractively decorated throughout offering a spacious modern living, has the benefit of double glazing, underfloor heating
and oil central heating. 

The spacious accommodation briefly comprises of the following: ‐ 
Large entrance hallway which is also a comfortable reception area. Modern open plan kitchen/diner. Utility. Lounge opening to Sun

room with patio garden area. Bedroom. Wet room. 
On the first floor: Gallery landing. Four bedrooms. Family bathroom. 

Outbuilding/Games room. Gravelled drive and ample parking area. Delightful gardens and grounds surrounding the property with
beautiful countryside views.

The property is presently being let for holiday let purposes ‐ The property contents including a wonderful hot tub is also available at a
price to be agreed

GROUND FLOOR

Porch
UPVC wood effect front door.

Entrance Hallway 11'2 x 28'0 (3.40m x 8.53m)
Tiled floor. Oak stairway to first floor. Radiator with cover.

Lounge 16'0 x 19'9 (4.88m x 6.02m)
Wood effect UPVC double glazed window. Fireplace with multi fuel stove.
Double doors to:

Sun Room 11'6 x 12'4 (3.51m x 3.76m)
Tiled floor. UPVC double glazed windows and double doors leading to paved
patio and garden.

Wet Room 8'2 x 9'6 (2.49m x 2.90m)
Fully tiled floor and walls. Low level w.c. Washbasin. Walk‐in shower.

Bedroom 16'0 x 7'10 (4.88m x 2.39m)
Maximum measurements.

Open Plan Kitchen/Diner

Kitchen Area 15'11 x 13'11 (4.85m x 4.24m)
Tiled floor. Modern kitchen units with ceramic single drainer one and a half
bowl sink with mixer tap. Flavel Range with 7 burner, double oven and grill.
Island unit with cupboards. Space for American style fridge freezer. Storage
cupboard. Stable door to rear porch. Full width opening to:

Dining Area 12'7 x 16'3 (3.84m x 4.95m)
Laminate timber effect floor. Three UPVC double glazed windows. Double doors
leading to the hall.

Utility
Kitchen units with single drainer stainless steel sink unit and plumbing for
washing machine. Cylinder cupboard. Boiler for central heating and hot water.

Rear Porch 5'7 x 6'6 (1.70m x 1.98m)
Storage cupboards.

Plas Y Ward, Y Maes, Pwllheli, Gwynedd, LL53 5DA
T: 01758 701 100

E: info@huwtudor.co.uk
www.huwtudor.co.uk


Awel Y Garn , Llaniestyn, LL53 8SG
FIRST FLOOR

Gallery Landing
Velux roof light. Eaves storage cupboards.

Bedroom 1 (Front) 16'0 x 11'4 (4.88m x 3.45m)
Radiator. Two dormer windows. Deep door recess.

Bathroom 11'8 x 10'8 (3.56m x 3.25m)
Maximum measurements L shaped room. Low level w.c. His & Hers washbasins
with tile worktop with cupboards. Bath with central taps. Shower cubicle. Towel
warmer. Tiled floor.

Bedroom 2 (Rear) 12'10 x 17'4 (3.91m x 5.28m)
Radiator. Double door leading to small balcony.

Bedroom 3 (Front) 16'1 x 11'6 (4.90m x 3.51m)
Dormer window. Radiator.

Bedroom 4 (Rear) 14'2 x 13'7 (4.32m x 4.14m)
Dormer window. Radiator.

SERVICES
We understand that mains water and electricity are connected to the property.
We understand that the property is connected to the mains sewer via a pumped
system and that the pumped system is subject to a private maintenance
contract. Prospective purchasers should make their own enquiries as to the
suitability and adequacy of these services.

TENURE
We understand that the property is freehold with vacant possession available
on completion.

Plas Y Ward, Y Maes, Pwllheli, Gwynedd, LL53 5DA
T: 01758 701 100

E: info@huwtudor.co.uk
www.huwtudor.co.uk


From Pwllheli proceed west on the A499, turn right at Llanbedrog onto the B4413 and pass
through the village and then up the hill and proceed though Mynytho. Pass the turning to
Abersoch and Plas Yn Rhiw and then at the next crossroads turn right (B4415). Take the
next left turn and proceed up the hill. At the next junction turn left and proceed along the
long straight lane, then first right adjacent to Ty Newydd and then take the immediate next
left turning. Proceed to Llaniestyn. Enter the village and Awel Y Garn is on the left hand
side. Satellite Navigaton Reference: ‐ LL53 8SG. (Please note that your sat nav reference is
based on the postcode which, in a rural area, can cover a large geographic area. Please
follow the directional note for the latter part of your journey).

Plas Y Ward, Y Maes, Pwllheli, Gwynedd, LL53 5DA
T: 01758 701 100

E: info@huwtudor.co.uk
www.huwtudor.co.uk

Awel Y Garn , Llaniestyn, LL53 8SG


