

FOR SALE BY PRIVATE TREATY

SIMILAR HOUSE

**LUXURY DEVELOPMENT OF DETACHED
c.195 SQ.M. (c.2,100 SQ.FT.) BUNGALOWS**

**FAIRGREEN,
TIMOLIN,
CO. KILDARE.**

GUIDE PRICE: €290,000

DESCRIPTION

“Fairgreen” is a small modern residential development of 13 detached bungalows in a quiet rural setting in the quaint village of Timolin just off the N9 Dublin/Carlow Road. Set on an elevated site with superb views of the surrounding countryside, the development consists of a circle of detached bungalows overlooking a large green area. The houses are finished to a very high standard and specification containing 195 sq. m. (c. 2,100 sq. ft.) of generous living accommodation including prestige triple glazed windows, condenser boiler oil fired central heating, 9 ft ceilings, 2 ensuite bedrooms, solar panels, PVC fascia/soffits and master bedroom with walk in wardrobe. The development has easy access to the M9 Motorway and surrounding towns including Carlow 10 miles, Kilcullen 10 miles, Newbridge 15 miles, Athy 9 miles, Castledermot 5 miles, Naas 17 miles and Dublin approximately 45 minutes.

ACCOMMODATION:

Entrance Hall:	6.24m x 2.1m	Storage closet.
Sittingroom:	6.6m x 3.84m	Bay window and open fire.
Diningroom:	4.3m x 3.32m	
Sunroom:	4.26m x 3.27m	With patio doors.
Kitchen:	5.27m x 4.56m (including Utility)	
Entrance Hall:	6.24m x 2.1m	Storage closet.
Sittingroom:	6.6m x 3.84m	Bay window and open fire.
Diningroom:	4.3m x 3.32m	
Utility:		
Toilet:		w.c. and w.h.b.
Hotpress:		Shelved with immersion.

ACCOMMODATION CONT/D:

Bathroom:	3.28m x 2.31m	w.c., w.h.b. and pump shower.
Bedroom 1:	4.35m x 4m	Walk-in wardrobe.
Ensuite:		w.c., w.h.b. and pump shower.
Bedroom 2:	3.3m x 3.2m	
Ensuite:		w.c., w.h.b. and pump shower.
Bedroom 3:	3.3m x 3.2m	
Bedroom 4:	3.3m x 3.1m	
Bathroom:	3.28m x 2.31m	w.c., w.h.b. and pump shower.

OUTSIDE:

Approached by a gravel drive with gardens in lawn to front and rear. Paved patio area, outside tap and superb views of the surrounding countryside.

SPECIAL FEATURES

- Prestige triple glazed windows.
- Condenser boiler oil fired central heating.
- Solar panels.
- 9ft. ceilings.
- 2 ensuite bedrooms.
- PVC fascia/soffits.
- Wired for alarm.
- Small development of 13 detached bungalows.
- c.195 sq.m. (c.2,100 sq.ft.)

SERVICES:

Mains water, private communal waste water treatment system. Condenser boiler oil fired central heating.

SOLICITOR:

Reidy Stafford, Solicitors, Newbridge, Co. Kildare.

PRICE: €290,000

BER: B2

CONTACT:

Liam Hargaden

liam@jordancs.ie

Mobile: 086-2569750

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 2015. All maps produced by permission of the Ordnance Survey Ireland License No. AU 0007515 © Government of Ireland.

