
Fishguard Office:
21 West Street, Fishguard, Pembrokeshire, SA65 9AL
T: 01348 873836
E: fishguard@jjmorris.com

Rhyd‐yr‐Harding Castlemorris, Haverfordwest, Pembrokeshire, SA62 5EJ

Price Guide £399,950
* A spacious Detached Character Farmhouse Residence requiring some renovation and modernisation work

* Spacious 2/3 Reception, 4 Bedroom and 2 Bathroom Accommodation. 
* Useful Range of Traditional (predominantly stone) Outbuildings with conversion potential (Subject to Planning). 

* Ample Off Road Vehicle Parking and Turning Space. 
* In all having an Acre or thereabouts in total, including large Gardens and Grounds extending to a Third of an Acre or
thereabouts and Two Thirds of an Acre on the opposite side of the Council Road which includes Half an Acre of Pasture

Land with the remainder being Scrubland and Trees bisected by a Stream.
* Ideally suited for Family or early Retirement purposes. Early inspection strongly advised. Realistic Price Guide.


Situation
Rhyd‐yr‐Harding is a character Farmhouse residence which
stands in an Acre or thereabouts in total of Gardens and
Grounds in a delightful, quiet rural location and within a
mile or so of the hamlet of Castlemorris. 

Castlemorris is bisected by the B4331 Letterston to Mathry
road and is within 2 ½ miles or so of the centre of the
village of Letterston and within a mile and a half or so of
the popular hilltop village of Mathry. 

Letterston being close by has the benefit of a few Shops, a
Primary School, Church, Chapels, a Public House, Fish and
Chip  Shop Restaurant/Takeaway,  a  Petro l  F i l l ing
Station/Store, Memorial/Community Hall, a Butchers
Shop/Post Office and a Licensed Restaurant/Public House.

Mathry village is within a short drive and has the benefit of
a   C h u r c h ,   P u b l i c   H o u s e ,   f o r m e r   C h a p e l ,   a
Community/Village Hall and a Café/Antiques Shop. 

The north west Pembrokeshire Coastline at Abercastle is
within 4 ½ miles or so and also close by are the other well
known sandy beaches and coves at Abermawr, Aberbach,
Pwllcrochan, The Parrog, Aberfelin, Porthgain, Traeth
Llyfn, Abereiddy and Whitesands Bay. 

The well known Market Town of Fishguard is some 6 miles
or so north and has the benefit of a good Shopping Centre
together with a wide range of amenities and facilities. 

The County and Market Town of Haverfordwest is some 11
miles or so south and has the benefit of an excellent
Shopping Centre together with an extensive range of
amenities and facilities including Secondary and Primary
Schools, Churches, Chapels, Banks, Building Societies,
Hotels, Restaurants, Public Houses, Cafes, Takeaways, Art
Galleries, a Library, Petrol Filling Stations, Supermarkets, a
Leisure Centre, The County Council Offices and The County
Hospital at Withybush. 

There are good road links along the Main A40 road from
Letterston to Haverfordwest and Carmarthen and the M4
to Cardiff and London as well as good rail links from both
Fishguard and Haverfordwest to Carmarthen, Cardiff,
London Paddington and the rest of the UK. 

Rhyd‐yr‐Harding Farmhouse stands on a triangular plot of
Land in a delightful rural location and is inset off a quiet
Council Maintained District Road which leads from
Letterston towards Blaenllyn Chapel, Llandeloy and
Penycwm.

Directions
From Fishguard take the Main A40 Road south for some 3.5
miles, passing  the turning  o n  the  left signposted The
Valley Trecwn and a half of a mile or so further on, take
the first turning on the right, signposted to Mathry.

Continue on this road for approximately half of a mile and
upon reaching the 'T' junction with the B4331 Letterston to
Mathry Road, turn right. Continue on this road for three
quarters of a mile or so and where the road goes ninety
degrees to the right, proceed straight on (at what appears
to   be   a   c ro s s roads ) .   Con t i nue  on   th i s   r oad   f o r
approximately half a mile and take the first turning on the
right. Rhyd‐yr‐Harding is the first Property on the left. A
'For Sale Board' is erected on site.

Description
Rhyd‐yr‐Harding comprises a Detached 2 storey Farmhouse
residence of mainly sol id stone construction with
whitened stone faced elevations under a pitched slate and
composition slate roof. There is a 2 storey extension to the
rear of the Property of cavity concrete block/brick
construction with rendered elevations under a flat
fibreglass roof. Accommodation is as follows:‐

Ground Floor

Porch

4'6" x 4'0" (1.37m x 1.22m )
With quarry tiled floor, 2 windows, ceiling light and a uPVC
double glazed door to :‐


Dining Room ceiling, quarry tile floor, 2 wall spotlights, mirror fronted
bathroom cabinet and sliding door to :‐

Util ity Room
11'0" x 6'0" (3.35m x 1.83m )
With quarry tile floor, 2 windows (1 uPVC double glazed
and 1 secondary double glazed), open beam ceiling, strip

16'0" x 13'0" (4.88m x 3.96m)
With quarry tile floor, staircase to First Floor, double
panelled radiator, 2 wall lights, 3 power points, a niche,
open beam ceiling, secondary double glazed window,
sliding door to western wing and door to:‐

Inner Hall
14'0 " x 10'7" (4.27m " x 3.23m)
('L' shaped maximum). With an Esse Oil Fired Range
(heating domestic hot water, cooking and firing central
heating), secondary double glazed window, open beam
ceil ing, 3 power points, Honeywell central heating
timeswitch, telephone point, 2 wall shelves, 2 wall lights,
door opening to Kitchen and doors to Bathroom and:‐

Separate WC
5'6" x 5'6" (1.68m x 1.68m)
With a uPVC double glazed window, wall light, WC, open
beam ceiling, quarry tile floor and whitened natural stone
walls.

Bathroom

9'0" x 6'0" (2.74m x 1.83m)
With  2 uPVC double glazed windows with roller blinds,
suite of panelled Bath and Wash Hand Basin, open beam

and 1 secondary double glazed), open beam ceiling, strip
light, 2 power points, wall shelves and a multifuel stove.

Kitchen/Breakfast Room

17'2" x 13'0" (5.23m x 3.96m)
('L' shaped maximum). With 3 windows (2 uPVC double
glazed and 1 secondary double glazed), range of fitted
floor and wall cupboards, single drainer double bowl
stainless steel sink unit with mixer tap, part tile surround,
cooker box, 11 power points, 6 downlighters, rise and fall
dining light and a 15 pane glazed door to :‐

Rear Hall
6'8" x 3'10" (2.03m x 1.17m )
With quarry tile floor, uPVC double glazed door to rear
Garden, wall shelves, wall light and access to a part
boarded Loft.

A pedestrian door from the Dining Room leads to the
Eastern Wing which has accommodation as follows:‐

Inner Hall 2
5'6" x 3'0" (1.68m x 0.91m )
With carpet tile floor, wall l ight, stair to First Floor
Study/Landing and a short flight of stairs leading down to :‐


Sitting Room

28'4" x 14'9" (8.64m x 4.50m)
With 3 windows (1 uPVC double glazed and 2 secondary
double glazed windows), open beamed ceiling, quarry tile
floor, double panelled radiator, fitted bookshelves along
one wall,  3 wall  l ights, 3 power points, alcove with
shelves, freestanding wood burning stove and secondary
double glazed 15 pane french doors to :‐

Lean‐to Aluminium Greenhouse/Conservatory
10'0" x 6'0" (3.05m x 1.83m )

First Floor

Study/Landing

14'0" x 5'0" (4.27m x 1.52m)
With carpet tile floor, ceiling light, double panelled
radiator, wall shelves, exposed beams, secondary double
glazed window, telephone point, 1 power point and doors
to Bedroom 4 and :‐

Bedroom 1

15'1" x 14'4" (4.60m x 4.37m)
With  exposed   'A '   f rames ,  Wash  Hand  Bas in ,   t i le
splashback, double panelled radiator, 3 windows (2 uPVC
double glazed windows and 1 secondary double glazed
window), 2 power points and 2 ceiling lights.

Bedroom 4

10'9" x 10'0" (3.28m x 3.05m)
('L '  shaped maximum) With Wash Hand Basin,  t i le
splashback, exposed 'A' frames, uPVC double glazed
window, 2 ceiling lights, fitted bunk/single bed and 1
power point.

A staircase from the Ground Floor Dining Room leads to
the:‐

First Floor

Main Landing
8'6" x 6'3" (2.59m x 1.91m )
With vinyl floor covering, wall light, exposed beams, 1
power point, doors to Bathroom, Separate WC and :‐


Bedroom 2 Bathroom

14'2" x 13'7" (4.32m x 4.14m )
With fitted carpet, secondary double glazed window with
roller blind, exposed beams, double panelled radiator, 1
power point and a glazed door to :‐

Dressing Room
7'4" x 6'3" (2.24m x 1.91m)
With carpet, uPVC double glazed window, wall light and 2
power points.

Bedroom 3 (rear)

15'9" x 7'4" (4.80m x 2.24m )
With 3 uPVC double glazed windows, double panelled
radiator, fitted wardrobe, fitted bunk/single bed, Wash
Hand Basin in a vanity surround, tile splashback, wall
spotlight and 1 power point.

9'0" x 9'0" (2.74m x 2.74m )
With vinyl floor covering, suite of panelled Bath, Wash
Hand Basin and Bidet, double panelled radiator, secondary
double glazed window with roller blind, 2 ceiling lights,
mirror fronted bathroom cabinet, exposed beams, 1 power
point and an Airing Cupboard with electric light, cold water
tank and a  lagged copped hot water  cyl inder and
immersion heater.

Separate WC

5'2" x 4'11" (1.57m x 1.50m )
With suite of WC, uPVC double glazed window, ceiling
light, alcove with bookshelves and access to Loft.


External ly

Directly to the fore of the Farmhouse are a range of
predominantly Stone Outbuildings with pitched Slate or
Corrugated Cement Fibre Roofs. They are as follows:‐

Garage
18'0" x 11'0" (5.49m x 3.35m)
of stone and concrete block construction with a pitched
slate and corrugated cement fibre roof with opening to:‐

Store Shed
12'6" x 11'6" (3.81m x 3.51m)
of stone construction with a pitched slate and corrugated
cement fibre roof.

Former Cowshed
13'6" x 11'0" (4.11m x 3.35m)
of stone construction with a pitched corrugated cement
fibre roof.

Log Shed
13'6" x 6'6" (4.11m x 1.98m)
Of stone construction with a pitched corrugated cement
fibre roof.

Garage 2/Store Shed
16'6" x 8'0" (5.03m x 2.44m)
of timber and corrugated cement fibre construction with a
corrugated cement fibre and corrugated iron roof.

Directly to the fore of the Property is a hardstanding area
which allows for Off Road Vehicle Parking and Turning
Space. There is also a Lawned Garden with Flowering
Shrubs, Camellia Bush, Heathers etc, etc.

Directly to the rear of the Farmhouse is a Slate Patio
together with a large Lawn and Former Vegetable Garden
with Bay Tree, Apple Trees and an old Garden Store Shed
15’0” x 10’0” of timber and corrugated iron construction. In
addition, there is a Lean to Greenhouse 16’0” x 6’0” and a
lean to Greenhouse/Conservatory 10’0” x 6’0” with door
access to Lounge.

Adjacent to the eastern wing of  the Property  is  a
hardstanding area which allows for further Vehicle Parking
and beyond is a gently sloping Grassed/Former Vegetable
Garden with Pampas Grass, Flowering Shrubs and Trees.
Situated on the Lower Garden is a corrugated Garden Store
Shed as well as an old corrugated iron Garden/Tool Shed. 

3 Outside Electric Lights (One Sensor Light), Outside Water
Tap, Metal Letter/Post Box and an Oil Tank. 

On the opposite side of the Council Road is a small
Enclosure which extends to Two Thirds of an Acre or
thereabouts. Of the total acreage, there is approximately
Half an Acre of Pasture Land, whilst the remaining One
Sixth of an Acre comprises of an area of Scrubland and
Trees which is bisected by a stream. 

The boundaries of the entire Property are coloured red on
the attached Plan to the Scale of 1/2500.

Services
Mains Electricity connected. Private Water Supply from a
Borehole. Cesspit/Septic Tank Drainage. Oil fired Central
Heating via an Esse Heating/Cooking Range. Partial uPVC
Double Glazing and Partial Secondary Double Glazing. 4
Solar Panels on Kitchen/Breakfast Room Roof (heating
domestic hot water). Telephone, subject to British
Telecom Regulations. Broadband Connection.

Tenure
Freehold with vacant possession upon completion.

Remarks
Rhyd‐yr‐Harding is a spacious Detached Character
Farmhouse residence which stands in a delightful rural
location within a mile or so of the hamlet of Castlemorris
and some 2.5 miles or so south west of the well known
vil lage of Letterston. The Property has a wealth of
character and has spacious accommodation which is in
need   o f   s ome   r enova t i o n ,  mode rn i s a t i o n   a nd
refurb ishment .   In  addi t ion,   there  are  a   range of
Outbuildings with potential as well as large Gardens and
Grounds  wh i ch  ex tend   to   a   Th i rd  o f   an  Ac re  o r
thereabouts. On the opposite side of the Council Road is a
Two Thirds of an Acre enclosure which includes a half an
acre or thereabouts of Pasture Land, whilst the remainder
is scrubland and trees, bisected by a stream. It stands
within 4 miles or so of the North Pembrokeshire Coastline
at Abercastle and is ideally suited for family or early
r e t i r emen t .   T o   a p p r e c i a t e   t h e   f u l l   e x t e n t   o f
accommodation and indeed its delightful private location,
inspection is essential and strongly advised. Realistic Price
Guide.


Area Map

Energy Efficiency Graph

Floor Plan

These particulars, whilst believed to be accurate are set out as a general outline only for guidance and do not constitute any part of an offer or contract. Intending purchasers should not rely on them as statements of
representation of fact, but must satisfy themselves by inspection or otherwise as to their accuracy. No person in this firms employment has the authority to make or give any representation or warranty in respect of the
property.


