


ELEVATION A

Elevations are artist's concept - E. & O.E.


CARLETON
— L A N D I N G —

TWO-STOREY
SINGLE FAMILY
HOME - 42' LOT

PANORAMA 1,997 SQ. FT. (ELEVATION A)

 OLYMPIA
HOMES


TWO-STORY
SINGLE FAMILY

42'


PANORAMA

1,997 SQ. FT. (ELEVATION A)


3 or 4 bedrooms, 2 1/2 bathrooms


BASEMENT PLAN
(Reduced scale)


GROUND FLOOR PLAN


SECOND FLOOR PLAN

STANDARD FEATURES

- Huge Great Room with central gas fireplace
- Gourmet Kitchen with Breakfast Bar seating
- Sunken Entry Foyer
- Second floor side-by-side Laundry Room
- Luxury Master Ensuite with double vanity sinks

- Large format designer ceramic floor and wall tiles
- Double car garage with auto door opener

OPTIONAL FEATURES:

- Opt. screened-in rear Porch
- Opt. 4th Bedroom in place of Second Floor Family Room
- Opt. Finished Basement


OLYMPIA
HOMES

www.olympiahomes.ca

Brick on Townhome end units and all Semis is as per printed plans.
House renderings are artist's concept. Plans and specifications are subject to
change without notice. Actual floor space may vary from stated floor area.
E. & O.E. March 12, 2021.

ELEVATION A

Elevations are artist's concept - E. & O.E.


CARLETON
— LANDING —

TWO-STOREY
SINGLE FAMILY
HOME - 42' LOT

VISTA 2,290 SQ. FT. (ELEVATION A)

 OLYMPIA
HOMES


TWO-STORY
SINGLE FAMILY

42'


VISTA

2,290 SQ. FT. (ELEVATION A)


4 bedrooms, 2 1/2 bathrooms


BASEMENT PLAN
(Reduced scale)


GROUND FLOOR PLAN


SECOND FLOOR PLAN

STANDARD FEATURES

- Two-storey Great Room with separate Study Area
- Main floor Laundry Centre and Mud Room
- Huge open-concept Great Room with central gas fireplace
- Sunny eat-in Kitchen with Breakfast Bar, separate Butler Servery and walk-in Pantry
- Formal Dining Room
- Sunken Entry Foyer

- Luxurious double vanity sinks in Master Ensuite
- Double car garage with workshop and storage area
- Auto garage door opener

OPTIONAL FEATURES:

- Opt. finished Basement


www.olympiahomes.ca

Brick on Townhome end units and all Semis is as per printed plans.
House renderings are artist's concept. Plans and specifications are subject to change without notice. Actual floor space may vary from stated floor area.
E. & O.E. March 12, 2021.


ELEVATION A

Elevations are artist's concept - E. & O.E.

ELEVATION B


TWO-STOREY
SINGLE FAMILY
HOME - 42' LOT

PARTHENON

2,685 SQ. FT. (ELEVATION A & B)


TWO-STORY
SINGLE FAMILY

42'

PARTHENON

2,685 SQ. FT. (ELEVATION A & B)


4 bedrooms + loft, 2 1/2 bathrooms

STANDARD FEATURES

- Sunken Living Room / Den
- Large covered Porch
- Elegant sunken Living Room
- Bright second floor Loft
- Second floor side-by-side Laundry Room
- Huge Great Room with central gas fireplace
- Sunny Kitchen with Breakfast Bar and separate Walk-in Pantry
- Luxurious double vanity sinks in Master Ensuite
- Formal Dining Room
- Mudroom with lots of storage
- Smooth ceilings throughout
- Large format designer ceramic floor and wall tiles
- Double car garage with auto door opener

OPTIONAL FEATURES:

- Opt. finished Basement


www.olympiahomes.ca

Brick on Townhome end units and all Semis is as per printed plans.
House renderings are artist's concept. Plans and specifications are subject to change without notice. Actual floor space may vary from stated floor area.
E. & O.E. February 14, 2022.