

Cliffside B

WITH SUNROOM

2 Bedrooms • 2 Bathrooms
1,595 Sq. Ft.


Our most spacious model, Cliffside B opens directly into a gorgeous open concept living space, with a kitchen and living room just inside the entry. And with a dining room that leads into a spectacular sunroom, it's as functional as it is fabulous.


THE BLUFFS AT HURON
— A Parkbridge Community —

246 Lake Breeze Drive, Goderich, ON N7A 0B1
BluffsAtHuronSales@parkbridge.com
226-421-2431

TheBluffsAtHuron.com


*Parkbridge Lifestyle Communities Inc. makes no warranty or representation, expressed or implied, concerning the accuracy or completeness of the information contained within. This is not an offer to sell, nor an offer to buy, to residents of any province or state in which registration or other legal requirements have not been fulfilled. Prices, features, amenities and floor plan specifications represent the builder's current concepts and plans and are subject to change without notice. Substitution of materials shall be of equal or greater value. Actual usable floor space may vary from stated floor area. Brokers protected.
Exclusive Listing Brokerage: PMA Brethour Realty Group. E. & O. E.

HHS 2024.03.19

Cliffside B

WITH SUNROOM

2 Bedrooms • 2 Bathrooms
1,595 Sq. Ft.


*Parkbridge Lifestyle Communities Inc. makes no warranty or representation, expressed or implied, concerning the accuracy or completeness of the information contained within. This is not an offer to sell, nor an offer to buy, to residents of any province or state in which registration or other legal requirements have not been fulfilled. Prices, features, amenities and floor plan specifications represent the builder's current concepts and plans and are subject to change without notice. Substitution of materials shall be of equal or greater value. Actual usable floor space may vary from stated floor area. Brokers protected. Exclusive Listing Brokerage: PMA Brethour Realty Group. E. & O. E.