

SAUL ACRES

CONTEMPORARY FAMILY HOMES

SAUL ROAD DOWNPATRICK

CONTEMPORARY BUT CLASSICALLY REFINED,
SAUL ACRES IS A DEVELOPMENT THAT IS
SENSITIVELY INTEGRATED WITHIN A TRANQUIL,
LANDSCAPED SETTING

Computer generated images are for illustrative purposes only and finishes may vary on site.

SAUL ACRES

CONTEMPORARY FAMILY HOMES

SAUL ACRES | SAUL ROAD | DOWNPATRICK

Down Cathedral

Saint Patrick Visitor Centre

Inch Abbey

Downpatrick Steam Train

Saul Church

Downpatrick Golf Club

EXPERIENCE THE PERFECT BALANCE OF ACCESSIBILITY AND ESCAPISM - MODERN LIVING WITH ABUNDANT GREEN SPACE

The exclusive Saul Manor homes are contemporary in design, offering residents bright, luxurious living spaces with substantial private gardens and green space, ideal for outdoor entertaining.

Steeped in history, Downpatrick has continued to prosper and is now one of the main commuter towns to Belfast, whilst retaining much of its original character, heritage and charm. Recognised as one of Ireland's most ancient towns, prominent historical sites including St Patrick's Church and Inch Abbey sit comfortably alongside a bustling hub of restaurants, cafes and established artisan and craft outlets.

Education is very well catered for in the area with a number of excellent primary and post-primary schools to choose from. For those who love the outdoors, Downpatrick is a superb location to enjoy many picturesque and challenging cycling and walking routes, golfing at St Patrick's Golf Club and other recreational pursuits such as racing at the famous Downpatrick Race Course.

Choosing a Saul Manor home is choosing convenient living with a keen sense of heritage.

The Albany | Nos. 27, 28, 29, 30, 31 & 32 | 998 sq ft approx

GROUND FLOOR

Entrance Hall with Cloaks		
Living	13'3" x 13'3"	4.05 x 4.04
Kitchen Dining	16'2" x 10'8"	4.94 x 3.30
Utility	5'3" x 4'0"	1.63 x 1.22
WC	5'1" x 4'0"	1.56 x 1.22

FIRST FLOOR

Master Bedroom	11'4" x 9'10"	3.48 x 3.01
Ensuite	6'6" x 4'6"	2.00 x 1.41
Bedroom 2	12'7" x 10'0"	3.87 x 3.05
Bedroom 3	10'2" x 6'9"	3.11 x 2.10
Bathroom	7'4" x 6'4"	2.26 x 1.95

The Cavan | Nos. 33 - 38 | 1030 sq ft approx

GROUND FLOOR

Entrance Hall		
Living	20'7" x 10'5"	6.31 x 3.20
Kitchen Dining	13'3" x 12'5"	4.05 x 3.79
Utility	5'2" x 3'3"	1.60 x 1.07
WC	5'2" x 4'1"	1.59 x 1.25

FIRST FLOOR

Master Bedroom	10'6" x 10'5"	3.23 x 3.20
Ensuite	6'9" x 3'6"	2.10 x 1.10
Bedroom 2	9'9" x 9'8"	3.00 x 2.99
Bedroom 3	10'5" x 6'2"	3.20 x 1.87
Bathroom	10'7" x 5'8"	3.26 x 1.75

The Dalton | Nos. 25 & 26 | 1054 sq ft approx

GROUND FLOOR

GROUND FLOOR

Entrance Hall		
Kitchen Dining	14'8" x 13'10"	4.51 x 4.26
Utility	5'9" x 1'0"	1.81 x 1.22
Living	15'3" x 10'8"	4.66 x 3.28
Master Bedroom	14'0" x 10'4"	4.27 x 3.17
Ensuite	8'3" x 3'8"	2.53 x 1.17
Bedroom 2	11'0" x 8'5"	3.36 x 2.59
Bedroom 3	8'5" x 8'4"	2.59 x 2.57
Bathroom	8'1" x 7'5"	2.47 x 2.36

The Edworth | No. 24 | 850 sq ft approx

GROUND FLOOR

GROUND FLOOR

Entrance Hall			
Living	15'5" x 10'7"	4.71 x 3.27	
Kitchen Dining	15'2" x 11'2"	4.62 x 3.41	
Utility	8'0" x 3'0"	2.40 x 0.90	
Master Bedroom	12'0" x 11'2"	3.67 x 3.41	
Ensuite	8'0" x 3'8"	2.40 x 1.12	
Bedroom 2	13'3" x 8'8"	4.04 x 2.69	
Bathroom	8'7" x 8'0"	2.66 x 2.40	

The Slaney | Nos. 21 & 22, 39 & 40 | 906 sq ft approx

GROUND FLOOR

Entrance Hall with Cloaks		
Living	12'5" x 11'8"	3.81 x 3.59
Kitchen Dining	14'6" x 11'3"	4.45 x 3.44
Utility	5'9" x 4'0"	1.79 x 1.22
WC	5'1" x 4'0"	1.56 x 1.22

FIRST FLOOR

Master Bedroom	13'2" x 9'7"	4.03 x 2.97
Ensuite	5'7" x 5'3"	1.73 x 1.61
Bedroom 2	11'2" x 6'8"	3.41 x 2.06
Bedroom 3	7'3" x 6'8"	2.22 x 2.06
Bathroom	7'5" x 6'7"	2.29 x 2.04

The Farley | No. 23 | 906 sq ft approx

GROUND FLOOR

FIRST FLOOR

GROUND FLOOR

Entrance Hall with Cloaks		
Living	12'5" x 11'8"	3.81 x 3.59
Kitchen Dining	14'6" x 11'3"	4.45 x 3.44
Utility	5'9" x 4'0"	1.79 x 1.22
WC	5'1" x 4'0"	1.56 x 1.22

FIRST FLOOR

Master Bedroom	13'2" x 9'7"	4.03 x 2.97
Ensuite	5'7" x 5'3"	1.73 x 1.61
Bedroom 2	11'2" x 6'8"	3.41 x 2.06
Bedroom 3	7'3" x 6'8"	2.22 x 2.06
Bathroom	7'5" x 6'7"	2.29 x 2.04

Computer generated images are for illustrative purposes only and finishes may vary on site

Plans are not to scale and all dimensions are approximate

UNCOMPROMISING
STYLE

Photographs are for illustrative purposes only

SPECIFICATION

TOUCHES OF QUALITY

KITCHENS & UTILITY ROOMS

- > Contemporary kitchen with choice of luxury kitchen units, door handles and worktops
- > Integrated appliances in kitchen to include hob, electric oven, extractor hood, fridge freezer and dishwasher
- > Recessed energy efficient LED spotlights to ceilings
- > Ceramic floor tiling to kitchen and dining areas
- > 4" Worktop splashback
- > Glass splashback (choice of colours) behind cooker

BATHROOMS, ENSUITES AND WCS

- > Contemporary white sanitary ware with chrome fittings
- > Recessed energy efficient LED spotlights to ceilings
- > Ceramic floor tiling
- > Multi board (choice of colours) finish around shower enclosures
- > Tiled splashback around bath and sinks

INTERNAL FEATURES

- > Interior painted finish (colour tbc) to all walls, ceilings and woodwork
- > Oak interior doors with quality ironmongery
- > Moulded skirting and architrave
- > Carpets to lounge, stairs, landing and bedrooms
- > Contemporary recessed focal point electric fire
- > Mains supply smoke and heat detectors
- > Carbon monoxide detector in living room
- > Comprehensive range of electrical sockets, switches, TV and telephone points
- > Wired for satellite TV
- > Wired for HDMI cables
- > Wired for security alarm
- > Oil fired central heating system with a high energy boiler
- > Pressurised water system

EXTERNAL FEATURES

- > Beautifully designed homes by JNP Architects
- > 10-year warranty
- > Front and rear gardens levelled and seeded
- > Bitmac driveway
- > Rear gardens to have perimeter vertical timber fencing
- > A range of external finishes to include render and stonework to complement the traditional design
- > Outside water tap
- > PVC windows
- > PVC composite door
- > Feature light to front door

A management company will be formed by the developer and each purchaser with become a member. An annual fee will be payable to the management company to allow for all common areas to be maintained.

AT SAUL ACRES, OUR HOUSE IS YOUR HOME

SAUL ACRES

Location Map, not to scale

JOINT SELLING AGENTS

DEVELOPED BY

alexanderreidfrazer.com

peterfitzpatrick.co.uk

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 as to the correctness of each of the statements contained in these particulars. All measurements of area are quoted as Net Sales Area which is calculated in accordance with the RICS Code of Measuring Practice (6th Edition) APP21. Configures of kitchens, bathrooms and wardrobes may be subject to alteration from those illustrated without prior notification. Purchasers should satisfy themselves as to the current specification at the time of booking.

The Vendor does not make or give, and neither the Selling Agent, nor any person in their employment, has any authority to make or give any representation or warranty whatever in relation to any property. Artist's impressions and internal photographs are for illustration only. Plans are not to scale and all dimensions shown are approximate E. & O. E.

B L O C K
creative property marketing