

FOR SALE BY PRIVATE TREATY

SUPERB 4 BEDROOM DETACHED HOUSE

**22 THE DRIVE,
CNOG NA GREINE,
KILCULLEN
CO. KILDARE.**

GUIDE PRICE: €235,000

DESCRIPTION:

Cnoc Na Greine is a modern residential development situated on the edge of Kilcullen at Sunnyhill, only a short walk from the Town Centre, schools, church, shops, pubs and restaurants. Built c. 2003, this spacious detached property overlooks a large green area and contains c. 131 sq.m. (c. 1,410 sq.ft.). The property benefits from PVC double glazed windows, gas fired central heating and brick façade. Commuters have the benefit of the M9 Motorway Access closeby, bus route in Town and Rail Service available from Newbridge Station. Local amenities include GAA, playground, fishing, canoeing, swimming, horseriding, golf, rugby and racing in Naas, Curragh and Punchestown.

ACCOMMODATION:

Hall:	2.32m x 2.32m	With coving and Chinese slate floor.
Sittingroom:	5.48m x 3.75m	With laminate floor, coving, fitted presses, shelving and French doors to rear garden.
Kitchen/Diningroom:	5.61m x 2.74m	With tiled floor, built in ground & eye level units, breakfast counter, stainless steel sink with tiled surround, Zanussi oven & hob, Electrolux integrated dishwasher, Whirlpool integrated fridge/freezer, French doors to rear garden.
Playroom/office:	3.72m x 2.42m	With wardrobe and laminate floor.
Utility:		With tiled floor, plumbed, gas burner.
Toilet:	3.85m x 3.45m	With w.c., w.h.b., tiled floor.

UPSTAIRS:

- Master Bedroom: 5.18m x 3.74m With built-in wardrobes.
- En-suite: Fully tiled with w.c., w.h.b. and electric shower.
- Bedroom 2 3.74m x 2.62m
- Bedroom 3: 3.74m x 2.42m
- Bedroom 4: 2.69m x 2.46m
- Bathroom: 3.21m x 2.19m Fully tiled, w.c., w.h.b, bath with shower.
- Hotpress: Shelved with immersion.

INCLUSIONS:

Oven, hob, extractor, dishwasher, fridge/freezer, blinds, carpets.

SPECIAL FEATURES

- Gas fired central heating.
- Double glazed wood framed windows.
- Gated vehicular side access.
- Wooden deck to rear.

OUTSIDE:

- Outside tap.
- Dual side access.
- Overlooking a large green area.

SERVICES:

Mains water, mains drainage, gas fired central heating, electricity.

SOLICITOR:

McCormack Solicitors, Newbridge, Co. Kildare

PRICE: €235,000

BER: C3

CONTACT DETAILS:

Mark Neylon

E: mark@jordancs.ie

M: 085-1226720

**VIEWING STRICTLY BY APPOINTMENT
WITH SOLE SELLING AGENTS**

These particulars are issued by Jordan Town and Country Estate Agents, on the understanding that any negotiations respecting the property mentioned are conducted through them. Every care is taken in preparing particulars but the firm do not hold themselves responsible for any inaccuracy in the particulars and terms of the property referred to, or for any expense that may be incurred in visiting same, should it prove unsuitable or have been let, sold or withdrawn. Applicants are advised to make an appointment through us before viewing and are respectfully requested to report their opinion after inspection. Should the above not be suitable please let us know your exact requirements. Any reasonable offer will be submitted to the owner for consideration. © Jordan Town & Country Estate Agents 2016. All maps produced by permission of the Ordnance Survey Ireland License No. AU 0007516 © Government of Ireland.