

FOR SALE

BY PRIVATE TREATY

100 Monalea Grove
Firhouse
Dublin 24
D24 NPK0


Three Bedroom Semi Deatched
c.97.5sq.m. /1,050sq.ft.

BER TBC

Price: €349,000

raycooke.ie

DESCRIPTION

RAY COOKE AUCTIONEERS are delighted to present this magnificent three bedroom semi-detached family home in the exclusive "Monalea" development, arguably one of Firhouse's most sought after addresses. This exclusive development is ever sought after with young families due to its idyllic location within arm's reach of excellent shopping facilities that can be found at Rathfarnham, Dundrum and Nutgrove shopping centres along with various neighbourhood shops nearby. Tymon Park and St Endas with their excellent recreational facilities and amenities are also located nearby. There is ease of access to the M50 road network and public transport is well catered for with numerous Dublin services travelling to the city centre.

Interior living accommodation of c. 1,050 sq. ft. comprises of entrance hallway with lounge, large kitchen/dining room, three bedrooms, main family bathroom and a large attic conversion. To the rear of the property is a sunny garden and to the front the property offers ample off street parking. No. 100 is ready to walk into and prime for first time buyers. Viewing is highly advised, Call Ray Cooke Auctioneers for further information or to arrange viewing.

FEATURES

- c. 1,050 sq. ft.
- BER TBC
- Perfect family home
- Oil fired central heating
- Double glazed windows
- 3 bed/1 bath
- Large attic conversion
- Off street parking
- Landscaped rear garden
- PERFECT FAMILY HOME
- Gas Fired Central Heating
- Close to all Road Networks- M50, N81, N7
- Mature Estate
- Close to a selection of schools
- Early viewing highly advised!!


ACCOMMODATION

HALLWAY

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

Tiled flooring with access to lounge and kitchen with carpet to stairs and landing.

LOUNGE

11'8" x 15'4" (3.6m x 4.7m)

Bright lounge with timber flooring, tv point and feature open fireplace.

KITCHEN

19'6" x 13'4" (6.0m x 4.1m)

Fully fitted kitchen with a range of eye and floor level units, tiled flooring, dining area with sliding doors to rear garden.

BEDROOM 1

11'8" x 9'8" (3.6m x 3.0m)

Double bedroom to the rear of the property with laminate flooring and built in wardrobes.

BEDROOM 2

11'3" x 12'7" (3.6m x 3.9m)

Double bedroom to the front of the property with laminate flooring and built in wardrobes.

BEDROOM 3

9'8" x 8'8" (3.0m x 2.3m)

Single bedroom to the front of the property with laminate flooring.


BATHROOM

6'2" x 7'5" (1.9m x 2.3m)


Fully fitted bathroom with w.c, whb and, fully tiled.


FLOOR PLANS


GROUND FLOOR


1ST 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 01 687 5800 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 financial advice, please call:
Sean Kavanagh on 01 40 30 720 or contact him
by email to sean@raycooke.ie

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
F +353 (0)1 40 30 760
E clondalkin@raycooke.ie

TALLAGHT

6 Village Green,
Tallaght, Dublin 24

T +353 (0)1 45 99 288
F +353 (0)1 40 30 760
E tallaght@raycooke.ie

TERENURE

98 Terenure Road North,
Terenure, Dublin 6W

T +353 (0)1 68 75 800
F +353 (0)1 40 30 760
E terenure@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.