

THE CAMERON

3,307 SQ.FT. – Elevation A & B

Includes 42 SQ.FT. of Finished Basement

42' Single Detached Home

CREEKSIDE

AT SHARON VILLAGE

ELEVATION A

Artist's Concept

ELEVATION B

Artist's Concept

Floor plans, elevations, dimensions and details are based upon pre-construction plans and may be revised at Vendor's sole discretion. All dimensions are approximate and generally comprise the greater length by the greater width of the area. Note that actual usable floor area may vary from that stated, which includes open areas and finished below grade areas where applicable. Homes may be sited in reverse and Purchaser agrees to same. Steps, porch, deck and railings may vary at any exterior entrance including garage entrance. Boxing is not shown. Illustrations are Artist's concept. The Agreement of Purchase and Sale prevails in the event of conflict or ambiguity. (4202) E. & O.E. January 25, 2021

THE CAMERON

3,307 SQ.FT. – Elevation A & B

Includes 42 SQ.FT. of Finished Basement

42' Single Detached Home

CREEKSIDE

AT SHARON VILLAGE

SECOND FLOOR -
ELEVATION A

Floor plans, elevations, dimensions and details are based upon pre-construction plans and may be revised at Vendor's sole discretion. All dimensions are approximate and generally comprise the greater length by the greater width of the area. Note that actual usable floor area may vary from that stated, which includes open areas and finished below grade areas where applicable. Homes may be sited in reverse and Purchaser agrees to same. Steps, porch, deck and railings may vary at any exterior entrance including garage entrance. Boxing is not shown. Illustrations are Artist's concept. The Agreement of Purchase and Sale prevails in the event of conflict or ambiguity. (4202) E. & O.E. January 25, 2021

THE CAMERON

3,307 SQ.FT. – Elevation A & B

Includes 42 SQ.FT. of Finished Basement

42' Single Detached Home

CREEKSIDE

AT SHARON VILLAGE

Floor plans, elevations, dimensions and details are based upon pre-construction plans and may be revised at Vendor's sole discretion. All dimensions are approximate and generally comprise the greater length by the greater width of the area. Note that actual usable floor area may vary from that stated, which includes open areas and finished below grade areas where applicable. Homes may be sited in reverse and Purchaser agrees to same. Steps, porch, deck and railings may vary at any exterior entrance including garage entrance. Boxing is not shown. Illustrations are Artist's concept. The Agreement of Purchase and Sale prevails in the event of conflict or ambiguity. (4202) E. & O.E. January 25, 2021

THE CAMERON

3,307 SQ.FT. – Elevation A & B

Includes 42 SQ.FT. of Finished Basement

42' Single Detached Home

CREEKSIDE

AT SHARON VILLAGE

**PARTIAL GROUND FLOOR -
ELEVATION B**

**PARTIAL SECOND FLOOR -
ELEVATION B**

**PARTIAL BASEMENT -
ELEVATION B**

Floor plans, elevations, dimensions and details are based upon pre-construction plans and may be revised at Vendor's sole discretion. All dimensions are approximate and generally comprise the greater length by the greater width of the area. Note that actual usable floor area may vary from that stated, which includes open areas and finished below grade areas where applicable. Homes may be sited in reverse and Purchaser agrees to same. Steps, porch, deck and railings may vary at any exterior entrance including garage entrance. Boxing is not shown. Illustrations are Artist's concept. The Agreement of Purchase and Sale prevails in the event of conflict or ambiguity. (4202) E. & O.E. January 25, 2021