

FOR SALE

BY PRIVATE TREATY

43 Main Street
Chapelizod
Dublin 20
D20 VX50


Two Bedroom Mid Terrace
c.102.2.sq.m /1,100.sq.ft

BER TBC

Price: €325,000

raycooke.ie

DESCRIPTION

RAY COOKE AUCTIONEERS take great pleasure in presenting this fantastic two bedroom mid-terraced family home with the added advantage of a large attic conversion (Currently in use as a 3rd bedroom) to the market on Main Street, Chapelizod. Located in the heart of Chapelizod village with a host of local amenities are on its doorstep including transport link, shopping facilities, parks, recreational clubs etc. Chapelizod is less than 6km from the city centre, a short distance to the N4/M4/M50 and Heuston Station.

Interior living accommodation of c. 850 sq. ft. comprises of entrance hallway, large lounge, extended kitchen/ dining room with access to the garden, 2 bedrooms (one single and one double bedroom) a large attic conversion (Currently in use as a 3rd bedroom) and a main family bathroom. Prime for first time buyers & must been seen to be appreciated; Do not miss this one! Call Ray Cooke Auctioneers for further information or to arrange viewing!

FEATURES

- c. 850 sq. ft.
- BER TBC
- EXTENDED KITCHEN
- LOCATION LOCATION LOCATION
- Gas fired central heating
- 2beds / 1 Bath
- Large attic conversion
- Immaculately presented throughout
- Low maintenance front and rear outside space
- Located on the fringe of Dublin's City Centre
- Short stroll to The Pheonix Park
- A host of bus routes within arm's reach
- Ideal for both 1st time buyers & investors!


ACCOMMODATION

LOUNGE

Large bright lounge with timber effect flooring, feature fireplace and access to kitchen.

KITCHEN

Fully fitted kitchen with eye and floor level units, tiled flooring and tiled splashback, dining area and access to rear garden.

BEDROOM 1

Large master bedroom to the front of the property with timber effect flooring and built in wardrobes.

BEDROOM 2

Single bedroom to the rear of the property with timber effect flooring built in wardrobes.

ATTIC

Large bright attic conversion with timber effect flooring, currently in use as a 3rd bedroom.

BATHROOM

Fully fitted bathroom with w.c., w.h.b and bath, fully tiled.


GROUND FLOOR


1ST FLOOR


2ND FLOOR

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.

NEGOTIATOR

Conor Clarke and he can be contacted on 01 9089300 or 086 8371963

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

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

RATHCOOLE

Unit 10 Rathcoole
Shopping Centre,
Rathcoole, Co Dublin
T +353 (0)1 90 89 300
E rathcoole@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.