

TEMPLETON
ROBINSON


20 Maryville Park,
Belfast,
BT9 6LN

Offers Over
£695,000

Viewing by
appointment with
& through agent
028 90 663030


This attractive and imposing detached family home is situated in this much sought after residential location just off the prestigious Malone Road.

Noted in Paul Lamour's book - Architectural Heritage of Malone - as being a good example of fine architecture the property has been enhanced by an architecturally designed large extension. This results in a home that is traditional and in keeping on the exterior but which benefits from creative modern space in the interior.


- Extended Detached Villa with Generous Gardens Ideal for Children
- Drawing Room, Dining Room and Family Room
- Living Kitchen/Breakfast Room Open Plan to Split Level Living Room
- Rear Hallway with Built-in Cupboards & Utility Room
- 5 Bedrooms and Study, 2 Ensuite and Main Bathroom
- Double Glazed Window frames to the Rear
- Gas Fired Central Heating (New Boiler)
- Re-roofed 2007
- Enclosed and Secluded Gardens to Rear with Patio and BBQ Areas

The Property Comprises:

Ground Floor

HARDWOOD FRONT DOOR:

ENTRANCE PORCH:

ENTRANCE HALL: Cloaks cupboard, oak strip, cloakroom, low flush suite.

DRAWING ROOM: 17' 6" x 15' 10" (5.33m x 4.83m) (into bay) Sanded and varnished floorboards, cornice ceiling, marble fireplace, tiled inset and hearth, gas coal effect fire.

DINING ROOM: 16' 2" x 11' 10" (4.93m x 3.61m) Sanded and varnished floorboards, marble fireplace, tiled inset and hearth.

FAMILY ROOM: 17' 7" x 12' 0" (5.36m x 3.66m) 2 sets of double doors to patio, oak strip floor.

Lower Level

LIVING ROOM: 32' 10" x 13' 10" (10.01m x 4.22m) Sanded and varnished floorboards, glazed square bay window, attractive slate fireplace, tiled inset and hearth, built-in shelves. Open plan to . .

RAISED KITCHEN AND DINING AREA: Full range of high and low level units, granite worktops, Tecknik stainless steel range cooker, 5 ring gas hobs, stainless steel extractor hood, integrated dishwasher, 1.5 bowl stainless steel sink unit set in granite, American style fridge freezer. Door to rear.

REAR HALLWAY: Door to front, range of built-in cupboards and storage cupboard, storage cupboard, slate tiled floor.

UTILITY ROOM: 10' 0" x 7' 0" (3.05m x 2.13m) Full range of high and low level units, solid woodblock worktops, Belfast style sink set into worktop, slated tiled floor.

Oak staircase to . .

First Floor

GALLERY LANDING:

SEPARATE WC: Low flush wc, hotpress with storage cupboard.

MASTER BEDROOM: 18' 0" x 11' 9" (5.49m x 3.58m) Vaulted ceiling, range of built-in robes.

Double doors to Juliette balcony.

ENSUITE: Pedestal wash hand basin, low flush wc, heated towel rail, corner shower cubicle, Velux window.

BEDROOM (2): 13' 10" x 11' 10" (4.22m x 3.61m) Double doors to balcony.

ENSUITE: Pedestal wash hand basin, low flush wc, fully tiled shower cubicle, Redring shower, ceramic tiled floor.

BEDROOM (3): 15' 4" x 8' 9" (4.67m x 2.67m) Laminate wood effect floor, fireplace.

BEDROOM (4): 11' 10" x 11' 5" (3.61m x 3.48m) Sanded and varnished floorboards.

BATHROOM: Roll top bath, telephone hand shower, heated towel rail, low flush wc, fully tiled shower cubicle.

BEDROOM (5): 16' 3" x 12' 3" (4.95m x 3.73m) Built-in robes, fireplace.

STUDY: 8' 5" x 7' 9" (2.57m x 2.36m) Laminate wood effect floor, built-in cupboards.


Outside

2 raised paved patio areas. Mature and secluded rear garden in lawns, trees and shrubs, storage.

Location:

Off Malone Road just after St John's Church.


Belfast Branches

Lisburn Road - 028 90 66 3030
Ballyhackamore - 028 90 65 0000

Other Branches

Bangor - 028 91 45 1166
Holywood - 028 90 42 4747
Lisburn - 028 92 66 1700

www.templetonrobinson.com


These particulars do not constitute any part of an offer or contract. None of the statements contained in these particulars are to be relied on as statements or representations of fact and intending purchasers must satisfy themselves by inspection or otherwise to the correctness of each of the statements contained in these particulars. The Vendor does not make or give, neither Templeton Robinson, nor any person in its employment has any authority to make or give, any representation or warranty whatever in relation to this property. All dimensions are taken to nearest 3 inches.