

VISTARIDGE
BEAMSVILLE BENCH

THE WESTDALE

Lot 89 TUSCAN | MOVE IN SPRING 2021

BASE PRICE **\$879,900**

UPGRADES + PREMIUM **\$34,482**

FULL PRICE **\$894,382**

YOUR PRICE **\$889,900**

B1 - Lower Level

M1 - Main Floor

S1 - Second Floor

THE WESTDALE SAVE OVER \$21,000!

Lot 89 TUSCAN | 2,714 sq.ft. | 4 BEDROOMS | 2.5 BATHS | MOVE IN SPRING 2021

Over \$29,000 in Luxury features including:

- Choose your colours & finishes**
- Walk-out lot
- Spacious 9 ft. ceilings on main floors
- Elegant hardwood floors in the great room (as per plan)
- Oak stairs, landing, & railings
- Increased window height on the main floor
- High performance engineered subfloor
- Berber carpet (as per plan)
- Interior potlights
- Luxury ensuite with double sink, tiled shower w/ tile base & L-shaped frameless glass door, & soaker tub
- Premium plumbing package including Moen Align faucets throughout with 8" rain showerhead in ensuite
- Double vanity sinks
- 3 pc. lower level rough-in
- Keyless front entry
- Door from house to garage (if grade permits)
- **Thoughtful kitchen bonuses include:**
 - Quartz countertops
 - breakfast bar
 - 2 pot & pan drawers
 - Fridge buildout
 - Extended height upper cabinets
 - Upper corner cabinet
 - Under cabinet wood valance moulding (shaker or traditional style)
 - Microwave space saver provision

Images are samples from other Losani Homes, and may not represent the layout or included features of this home.

By Appointment only VistaRidge@LosaniHomes.com

**Colours and specifications have been pre-selected in some cases and cannot be changed. Some homes are taken to the drywall stage only; depending on the completion stage of the home and what has been pre-selected the purchaser may have the option to select colours and finishes at a Design Centre appointment. *Actual closing dates may vary. See sales representative for further details. Specifications and prices are subject to change without notice. Floorplans may change with elevation, and floorplan may be reversed from shown based on driveway and garage location. Artist's concept only. Construction of dwelling may not be exactly as shown. Some features shown may be optional extras at additional cost. Exterior elevations, renderings or sketches are subject to architectural controls, the availability of materials to the Vendor during the construction of the Dwelling, and site conditions. Some windows shown on side elevations may not be available due to the applicable side yard setback. Accordingly, all details, dimensions, treatments, specifications and features shown may be changed by the Vendor, the Municipality, the Developer or the Vendor's control architect, in their sole and unfettered discretion at any time without notice. Actual usable floor space may vary from the stated floor area. Due to site conditions and engineering or structural requirements, individual room dimensions may vary. Square footage is measured using the methods and tolerances prescribed by Bulletin 22 published by the Taroni Warranty Corporation. To view the acceptable measures and tolerances, please visit builder bulletin 22 at www.taroni.com. Some windows shown on side elevations may not be available due to the applicable side yard setback. Features identified as "Optional" or "Opt" are an additional cost, and may not be available based on the stage of construction of the home. The location of fixtures such as electrical panels, hot water tanks, sump pumps or furnaces may change due to site conditions or engineering requirements. Features shown "where grade permits" or "subject to grading" may not be available based on the grading of the land, and may in some cases require adjacent floor areas to be lowered by one riser, or "sunk". E. & O. E. V5 September 21, 2020