

Ardrass

Straffan, Co. Kildare
220 Acres (89 Ha)

For Sale by Public Auction on
Monday the 18th June 2018 @ 3pm
in the Glenroyal Hotel, Maynooth, Co. Kildare (unless previously sold)

Auctioneers, Estate Agents &
Chartered Valuation Surveyors

Tel: 045-433550
www.jordancs.ie
PSRA No: 001536

Ardrass

Ardrass is a superb farm situated in a much sought after location about 1 km from Straffan Village and 2 km from Celbridge. All in permanent pasture it is top quality land, with great shelter, superb views and extensive frontage onto 2 roads – it also has frontage on the River Liffey. It would make an ideal stud or dairy farm with its limestone base & classification as ‘Elton Series’ in the Soils of Co. Kildare.

Straffan 1 km • Celbridge 2km • Maynooth 7km • Clane 10km • Naas 15km • Dublin City 30km • Airport 37km

The property will be offered in 4 Lots.

LOT 1: c. 67 Acres (27 ha),
Ardrass Upper, Straffan - Folio 2325 Co. Kildare

This lot has extensive road frontage and is bounded by the River Liffey. Laid out in 3 divisions with great shelter, it has wonderful views towards the Dublin Mountains. It is just over 1 km to Straffan Village and convenient to Celbridge.

LOT 2: c. 87.29 Acres (35 ha),
Ardrass Upper, Straffan - Folio 7464 Co. Kildare

This lot has extensive frontage onto the Celbridge Road and is laid out in 6 divisions with tremendous shelter. This lot joins Lot 3 and is across the road from Lot 1.

LOT 3: c. 67 Acres (27 ha),
Ardrass Upper, Straffan - Folio 17468 Co. Kildare

This lot joins lot 2 above and has extensive frontage on the Clane/ Celbridge Road. Laid out in 10 well sheltered divisions with tremendous shelter. It includes St. Patricks Hill, believed to have some sand and gravel deposits. There are some superb views particularly towards the east and west.

LOT 4: Entire

AMENITIES IN THE AREA:

- Hunting: with the Kildare's & South County.
- Racing: Naas, Punchestown, Leopardstown & The Curragh.
- Golf: K Club & Carton House
- Fishing & Boating: On the River Liffey.
- Shopping: City Centre & Kildare Village 30 mins drive.
- Primary Schools: Straffan
- Secondary Schools: Clongowes, King's Hospital & Clane.
- Train: To Connolly station from Maynooth in 30 mins.
To Heuston from Hazelhatch in 20 mins.

SOLICITOR:

David J. Reilly & Co., Emmett Street, Trim, Co. Meath.

DIRECTIONS:

From Kill: Go into Straffan Village, turn right at pub, after 1km and property is on the left – Lot 2 and 3, continue past this c. ½ km and Lot 1 is on the right.

From Maynooth – Barberstown: Go into Straffan Village, turn left at pub, after 1km and property is on the left – Lot 2 and 3, continue past this c. ½ km and Lot 1 is on the right.

From Celbridge: take Clane Road R403 after c. 2km turn left (Jordan Sign), property on left and right.

AUCTION CONDITIONS:

A successful purchaser will require a 10% deposit on day of the Auction payable by either cheque or Bank Draft.

FOR SALE BY PUBLIC AUCTION ON
Monday the 18th June 2018 @ 3pm
in the Glenroyal Hotel, Maynooth, Co. Kildare
(unless previously sold)

VIEWING BY APPOINTMENT
WITH SOLE AGENTS ONLY

Paddy Jordan FSCSI, FRICS – paddy@jordancs.ie

Clive Kavanagh MSCSI, MRICS – clive@jordancs.ie

Edward Street, Newbridge, Co. Kildare, Ireland. Ph: +353 (0)45 433 550, Fax: +353 (0)45 434 122
e: info@jordancs.ie www.jordancs.ie www.myhome.ie

These particulars are issued by Jordan Auctioneers & Chartered Surveyors for guidance purposes only on the understanding that any negotiations respecting the property mentioned are conducted through them. These particulars are not intended to form any part of any offer or contract. 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, and intending purchasers should satisfy themselves by inspection or otherwise to their correctness. Prices are quoted exclusive of VAT (unless otherwise stated) and all negotiations are conducted on the basis that the purchaser/tenant shall be liable for any VAT arising on the transaction. © Jordan Auctioneers & Chartered Surveyors 2018. All maps produced by permission of the Ordnance Survey Ireland License No. AU 0007518 © Government of Ireland. PSRA Number: 001536

Printed by: DONOVAN PRINTING LTD. Tel. 045-435288 / 433874 Fax: 045-435819 e-mail: info@donovanprinting.com www.donovanprinting.com