LOCATION MAP

For more information please contact:

11-13 The Square Newtownhamilton, Newry Co.Down, BT35 0AA Tel: 028 30878584 Fax: 028 30878584

Unit 7, Milltown Industrial Estate, Warrenpoint BT34 3FN Tel: 028 4175 2184 Email: noelmckinley@btconnect.com

108 Hill Street, Newry, Co.Down, BT34 1BT Tel 028 302 66811 Fax 028 302 65607

Email info@bestpropertyservices.com Web: www.bestpropertyservices.net

These particulars do not constitute any part of an offer or contract. None of the statements contained in these particulars are to be relied on as statements or representations of fact and intending purchasers must satisfy themselves by inspection or otherwise as to the correctness of each of the statements contained in these particulars. Configurations of kitchens, bathrooms and wardrobes etc. may be subject to alteration from those illustrated without prior notification. Purchasers should satisfy themselves as to the current specification at the time of booking. The Vendor does not make or give, and neither the Selling Agent, nor any person in their employment, has any authority to make or give any representation or warranty whatever in relation to any property. Artist's impressions and photographs are for illustration only. Plans are not to scale and all dimensions shown are approximate.

An Exclusive development of Luxurious Semi-detached homes set in a rural part of South Armagh

The Valley Tullymacreeve Road, Mullaghbawn

et on the Tullymacreeve Road on the edge of Mullaghbawn, 'The Valley' offers architecturally designed homes with spacious living accommodation suitable for families & couples alike. Finished to an extremely high specification all properties have an en-suite off the master bedroom and utility rooms as standard and will be built to the highest standards to offer eco energy efficient homes, functional & economical to run.

This new and exclusive development is set in the perfect rural location in the village of Mullaghbawn, at the foot of the Slieve Gullion mountain, convenient to Newry, Dundalk, Forkhill & Crossmaglen.

The developer Noel McKinley Building Contractors is NHBC registered, having more than 25 years experience in the construction industry and has built up a reputation of building quality homes. All properties will feature the builders attention to detail and hallmarks of style previously demonstrated in the completed developments in Warrenpoint, Cullyhanna, Mayobridge & Hilltown.

STANDARD SPECIFICATION

- Traditional Construction
- High Specification Wall , Loft & Floor Insulation
- High Pressurised Heating System
- Energy Efficient Boiler oil fired central heating
- PVC double glazing
- Hardwood 3 Point Locking Front & Rear Doors
- Outside Lights to Front & Rear Entrances

- Brick Pavier Driveway
- Outside Tap to Rear
- Maintenance Free PVC guttering & fascia boards
- Private off street parking
- Gardens levelled & top soiled
- NHBC Registered

INTERNAL SPECIFICATION

- Choice of Quality kitchen doors, worktops & handles
- Quality bathrooms fitted to main bathroom, ensuite, downstairs w/c
- Showers fitted with chrome enclosures
- Choice of Fireplace
- Generous Electrical Specification
- Moulded Skirtings & Architraves
- Pine Doors Throughout

VARIOUS TURNKEY OPTIONS AVAILABLE

- Painting of internal walls & ceilings
- Tiling to floors & bathroom
- Fitted Kitchen Appliances
- Carpet to Stairs & landing
- Wooden Floors to Living areas & Bedrooms

GROUND FLOOR

Kitchen / Dining Area	4.34m x 4.0m
Utility	
Lounge	
WC	1.80m v 1.00m

FIRST FLOOR

Master Bedroom	3.24m x 3.20m
Ensuite:	1.50m x 2.00m
Bedroom 2:	3.75m x 3.20m
Bedroom 3:	2.30m x 2.05m
Bathroom:	2.70m x 2.30m