

Special Features Of This Lovely Home

Property HIGHLIGHTS

- ✓ Rare 5-bedroom detached on a quiet tree-lined street in a well-established Bridlewood neighbourhood near Pharmacy & Huntingwood
- ✓ Estate sale - impeccably maintained by the owner for many years
- ✓ Fully fenced, private back yard - perfect for kids or pets
- ✓ Structurally solid, spacious home - perfect 'bones' to make your personal upgrades / updates
- ✓ Main floor library / home office just inside the front door
- ✓ Hardwood under the main floor carpet
- ✓ Floors recently sanded on the 2nd level
- ✓ Brick wood fireplace in the lower level recreation room
- ✓ Super easy to get anywhere... public transit to the subway & 5-minute access to either the Don Valley / 404 or to Highway 401
- ✓ Fun for every member of the family - safe back yard to play in and lots of neighbourhood amenities for all ages including nearby parks, golf club, tennis club, public, catholic and high schools and Fairview Mall for shopping
- ✓ Could easily add a lower level bathroom to accommodate extra family members

Real Estate Sales Rep at
RE/MAX Hallmark Realty Ltd Brokerage

416-465-7850

LivingInToronto.com

UltimateHomeBuyersGuide.com

CALL THIS HOUSE 'HOME'

28 KILKENNY DRIVE

An A. B. Cairns Quality Bridlewood Home

View more colour photos, the individual floor plans and a video tour of this home PLUS the neighbourhood features at

LIVINGINTORONTO.COM

See More Photos And Community Information At...
LivingInToronto.com

Toronto's Real Estate Team - Thomas Cook & Partners

Sales Reps at RE/MAX Hallmark Realty Ltd Brokerage 416-465-7850

Fabulous
Bridlewood
Community

Great
neighbours &
great location

Parks, schools,
TTC & major
highways
nearby - you've
got it all

This spacious brick 5-bedroom home is perfect for your family

List Price

\$1,048,000

Affordable Monthly Costs

Property Taxes = \$4,155 (2016)

Heating = \$2,950

Hydro = \$2,404

Water/Garbage = \$700

Hot water tank rental = \$180

Total amortized monthly = \$866

List Of Neighbourhood Features

Elementary Schools - Public	Bridlewood Junior Public School, 60 Bridlewood Blvd GR. JK-06 J B Tyrrell Senior Public School, 10 Corinthian Blvd GR. 07-08
Elementary - Catholic	St. Aidan Catholic School, 3521 Finch Avenue East
High School - Public	Sir John A Macdonald Collegiate Institute, 2300 Pharmacy Ave GR. 09-12 Bendale Business and Technical Institute, 1555 Midland Ave GR. 09-12
High School - Catholic	Mary Ward Catholic Secondary School, 3200 Kennedy Road
Local Parks	Bridlewood Park; North Bridlewood Park; Stephen Leacock Park
Community / Rec Centre / Public Swimming Pools / Leisure Activities	L'Amoreaux Park and Sports Complex, 100 Silver Springs Blvd; Tam O'Shanter Golf Club, 2481 Birchmount Rd; Bridlewood Tennis Club, 445 Huntingwood Dr; Bridlewood Park, 445 Huntingwood Dr; North Bridlewood Park, 11 Adencliff Rd; Fairglen Park, 16 Corinthian Blvd
Library	Pleasant View, 575 Van Horne Ave; Bridlewood, 2900 Warden Ave
Major Shopping Centres / Entertainment	Fairview Mall, 1800 Sheppard Ave E; Bridlewood Mall, 2900 Warden Ave; Agincourt Mall at Sheppard & Kennedy, Scarborough Town Centre, 300 Borough Dr; Bayview Village Shopping Centre, 2901 Bayview Ave
Transportation Access / Highways	Public transit service E-W along Sheppard, Finch and Huntingwood, N-S along Victoria Park and Warden; easy access to major highways; Agincourt, Scarborough Centre and Milliken GO Stations close by
Hospital	The Scarborough Hospital - Birchmount Campus, 3030 Birchmount Rd; North York General Hospital, 4001 Leslie St

Buyers should verify all school information themselves—May be enrollment restrictions

28 Kilkenny Dr, Toronto, ON

Total Exterior Area Above Grade 1897 sq. ft.

Main floor

Exterior Area 911 sq. ft.

2nd floor

Exterior Area 986 sq. ft.

Basement

All room dimensions and floor areas must be considered approximate and are subject to independent verification. For method of measurement please see <https://yourguide.com/measure/>.

PREPARED FOR: Thomas Cook - Toronto's Real Estate Team
ABR, SRES, RE/MAX Circle Of Legends Award Holder
RE/MAX Hallmark Realty Ltd Brokerage

Floor Plans

Real Estate Sales Rep at
RE/MAX Hallmark Realty Ltd Brokerage

416-465-7850

LivingInToronto.com

UltimateHomeBuyersGuide.com