

Kilmurray House, Upper Ardmore, Passage West, Co. Cork T12 V3HD

FOR SALE BY PRIVATE TREATY

A really fine late Victorian detached house on a mature wooded site extending to 2.45 acres approx.

Located adjacent to the old Kilmurray graveyard this substantial property is with easy access of Douglas (6.5km), Rochestown (3.4km), Passage West (1.3km) and Monkstown.

Schools and shops are all close to hand, (Rochestown College 1.9km).

This is a substantial property (2,736sq ft) and there is a useful range of out offices to the rear (former farm yard) which could suit a number of uses.

This is a fine property and while it is in need of refurbishment and modernisation it has a great site in a convenient location close to all services.

DETACHED

5 BED - 3 BATH

2,736 ft2 (254.47sqm)

Viewings Strictly By Appointment

Agent: Malcolm Tyrrell
Phone: 087 255 4116

Accommodation

Entrance Porch

Entrance Hall

With parquet flooring.

Cloak Room

Dining Room (4.95m X 3.74m)

Part cornice ceiling, recessed alcove, serving hatch to Kitchen,

Study (3.38m X 2.51m)

Cast iron fireplace.

Lounge Room (4.29m X 5.89m) (In to Bay)

Slated fireplace with tiled insert ornate over mantle, cornice ceiling.

Kitchen (4.26m X 4.01m)

Fitted eye and ground level units integrated ceramic hob and double oven, stainless steel sink unit oil fired cooker/stove, door out to sunroom.

Sun Room (3.94m x 3.05m)

Tiled floor, sliding door and French door out to garden Area, south facing.

Guest Toilet

W.C., wash hand basin, plumbed for automatic machines.

Playroom (3.75m X 3.34m)

Cast iron fireplace

Workshop / Store Room (3.74m X 3.50m)

Vaulted ceiling

Small Store Room

Back door

First Floor

Bedroom 1 (4.91m x 3.75m)

Complete wall of fitted wardrobes with overhead storage

Bedroom 2 (3.42m X 1.82m)

Bedroom 3 (3.78m X 3.45m)

Landing Area (5.23m x 3.71m)

With cast iron fireplace

Bedroom 4 (4.33m X 3.0m)

Bathroom (2.81m X 2.32m)

W.C., wash hand basin, bath.

Bedroom 5 (4.41m X 4.27m)

Cast iron fireplace.

Features/Services:

- > PVC double glazing
- > Mains water
- > Septic tank

Outside

- > Useful range of out offices including; sheds, former cow shed, barn and leanto.
- > Enclosed paddock to the front (north side of house).
- > Mature trees throughout site.

Messrs. Cohalan Downing, for themselves and for the vendors of this property whose agents they are, give notice that:
(i) the particulars are produced in good faith, are set out as a general guide only and do not constitute any part of a contract, (ii) no person in the employment of Messrs. Cohalan Downing has authority to make or give any representation or warranty whatever in relation to the property.

