

FOR SALE

BY PRIVATE TREATY

**8 Hillview
Rathcoole
Co. Dublin**

Four Bedroom Semi Detached
c.123.1.sq.m. / 1325sq.ft.

Price: €335,000

raycooke.ie

DESCRIPTION

RAY COOKE AUCTIONEERS are delighted to present this stunning four bedroom semi-detached property to the market ideally located tucked away in the highly sought Hillview, a hugely sought after location, one of Rathcooles finest areas to live. This superb development is located in the heart of Rathcoole Village and every conceivable local amenity can be found within walking distance including shops, restaurants, An Poitin Still, schools, Rathcoole Park and Avoca on your doorstep, the location is truly next to none.

Bright and spacious living accommodation comprises of entrance hall, two lounges, kitchen/dining-room, guest wc, four bedrooms (3 double / 1 single) and a main family bathroom. As well as a large stunning rear garden that is not overlooked and with a garage to the front. No. 8 boasts an ideal opportunity for a family to acquire the perfect family home. It boasts gas heating, double glazed windows, fully alarmed and has ample parking to the front. Early interest is expected, be sure to contact Ray Cooke Auctioneers today for further information or to arrange viewing!

FEATURES

- c. 1,325 sq ft
- Magnificent property
- The perfect family home
- Quite Cul de sac
- STUNNING
- 4 bed / 2 Bath
- In the heart Rathcoole Village
- Sought after development
- Double glazed windows throughout
- Mature & peaceful surroundings
- Gas fired central heating
- Fully alarmed
- Garage to the front
- NOT OVERLOOKED
- Ample off street parking
- Rathcoole Park and Avoca on your doorstep
- 69 Bus route on your doorstep
- Easy Access to M50, M7 and N81

ACCOMMODATION

ENTRANCE HALL

Laminate flooring, access to lounge, bedroom, bathroom and storage press.

LOUNGE

21'3" x 12'7" (6.5m x 3.9m)

Laminate flooring, large bright room, access to garden.

KITCHEN

12'4" x 4'9" (3.8m x 4.9m)

Fully fitted kitchen, tiled flooring, open patio living area.

BEDROOM 1

11'4" x 8'5" (3.5m x 2.6m)

Double room, carpet flooring, built in wardrobes.

BEDROOM 2

11'8" x 10'8" (3.6m x 3.3m)

Double room, built in wardrobes. carpet flooring.

BATHROOM

7'2" x 6'5" (2.2m x 2m)

Fully fitted bathroom, tiled flooring, partly tiled walls.

FLOOR PLANS

1ST FLOOR

DIRECTIONS

When coming off the N7 motorway at An Poitin Still Rathcoole, drive straight towards Rathcoole Village, taking the first left turn into Hillview. When in the development you will find number 8 on your left hand side.

VIEWING

Viewings are strictly by appointment only. We are available for viewings during the day, in the evenings and also at the weekend so we are always available at a time to suit you.

LOCATION

NEGOTIATOR

Conor Clarke and he can be contacted on **01 68 75 800 or 086 837 1963.**

Alternatively you can send an email to **conor@raycooke.ie** and we will contact you.

MORTGAGES

- Pre-approved Mortgage
- Expert Mortgage Advice
- Cheapest Interest Rates
- Choice of Lenders

For further information or advice, please call:
01 40 30 720 or 087 99 44 036

Ray Cooke Financial Services Ltd is regulated by The Central Bank of Ireland.

CLONDALKIN

(Head Office)
3 Main Street,
Clondalkin, Dublin 22

T +353 (0)1 40 30 720
E clondalkin@raycooke.ie

TALLAGHT

6 Village Green,
Tallaght,
Dublin 24

T +353 (0)1 45 99 288
E tallaght@raycooke.ie

TERENURE

98 Terenure Road North,
Terenure,
Dublin 6W

T +353 (0)1 68 75 800
E terenure@raycooke.ie

FINGLAS

Unit FM10,
Finglas Village Centre,
Finglas, Dublin 11

T +353 (0)1 54 11 455
E finglas@raycooke.ie

RESIDENTIAL & COMMERCIAL PROPERTY ADVICE

Sales • Lettings • Valuation • Rent Reviews • Property Management • Mortgage Advice

raycooke.ie

These particulars are for guidance only and do not form part of any contract. While every care has been taken in their preparation we do not hold ourselves responsible for any inaccuracies. They are issued on the understanding that all negotiations will be conducted through this firm. © Ray Cooke 2016.