Madison I

1,977 sq ft / Two Storey

Home Width: 26 ft

INCLUDED UPGRADES

- Siding with Exterior Stone
- Oversized 20'0"(w) x 22'6"(d) Double Car Garage
- 9'0" Main Floor Wall Height
- 9'0" Basement Wall Height
- 4 Piece Ensuite
- Large Master Bedroom Walk In Closet
- Concrete Front Verandah
- Railing / Stubwall Around Open To Above Staircase
- 3'0" High Basement Windows Ideal For Basement Development
- Double Doors to All Bedroom Closets
- Main Floor Fireplace
- Second Floor Laundry Room
- Large Rear Coat Room
- Oversized Bedrooms
- Walk Through Pantry

SALES INQUIRIES: St Albert Brenda Callander

T: 780 458-9515 C: 780 914-2074

bcallander@ironstonebuilders.ca

SALES INQUIRIES: Edmonton

T: 780 250-5333 F: 780 250-5322

salesedmonton@ironstonebuilders.ca

FOR MORE INFORMATION:

HEAD OFFICE - Edmonton

T: 780 454-7799 F: 780 454-7782

www.ironstonebuilders.ca

Option: Two Storey Main Entrance / Second Floor Laundry Room

1,977 sq ft / Two Storey

Home Width: 26 ft

Master Suite 13'0" x 13'0" Ensuite 24" **O** 60"x18" Wall TV Walk-in Closet Bonus Room 12'5" x 13'0" 24" 24" 90"x34" 0 Bedroom 2 Bedroom 3 9'6" x 10'5"