

3 Bedroom Semi-Detached Bungalow in a superb location.

No. 15 Carrig Downs, Carrigtwohill, Co. Cork.

For Sale by Private Treaty

McCarthy & McGrath Auctioneers are delighted to bring No. 15 Carrig Downs, Carrigtwohill to the market, comprising of c. 80m^2 (861ft^2), this conveniently located property is suited to a wide range of buyers and viewing is highly recommended.

Accommodation:

Entrance Hallway: 6.8 x 1.2 tiled floor including hotpress.

Living Room: 5.1 x 3.5 marble fireplace, natural timber floor, built-in t.v. display unit.

Kitchen/Dining Room: 5.0 x 4.0 tiled floor, built-in units & eye level presses, plumbed for dishwasher, integrated "Whirlpool" double oven & hob, door to rear.

Master Bedroom: 4.0 x 3.0 his & hers built-in wardrobes.

Bedroom 2: 3.0 x 2.8

Bedroom 3: 3.0 x 2.4

Bathroom: 3.0 x 1.7 fully tiled, bath with electric "Mira" shower, w.c. & w.h.b.

OUTSIDE: Off street parking to the front & large enclosed rear garden.

SERVICES: Mains Water & Drainage.

EIRCODE: P45 C438.

BER: F BER NO: 111072336

FEATURES: Semi-Detached 3 Bedroom Bungalow

Situated in a quiet & mature cul-de-sac

Located within walking distance of Carrigtwohill & all amenities

Oil fired / back boiler central heating

PVC double glazed windows Off Street parking to the front Large enclosed rear garden

VIEWING: Strictly by prior appointment with the sole selling agents.

39 Main Street, Midleton, Co. Cork t: 021 4631755 42 South Mall, Cork t: 021 4273800

E: info@mccarthymcgrath.com w: www.mccarthymcgrath.com

PSRA Licence No. 001757