

The Windsor

Main Floor

1,441 sq. ft. (2,317 with finished basement option)

Great Room
15'-9" x 16'-0"

Dining
9'-0" x 10'-3"

Master Bedroom
12'-0" x 13'-6"

Bedroom 2
10'-0" x 12'-0"

Dimensions are approximate and will vary. Dimensions are from wall to wall.

Optional Study / Den

DISCLAIMER: All floor plans, renderings, elevations, dimensions, specifications and depicted materials, specifications, designs and prices are conceptual only. Depictions may not be to scale. Builder/Seller reserves the right to change, alter, modify or delete any of these in its discretion with or without notice. All final floor plans, renderings, elevations, dimensions, specifications and depicted materials, specifications, designs and prices will be governed by the written purchase/sales agreement between buyer and Builder/Seller and no other document, including this website, which is intended for general informational purposes only.

The Windsor

1,441 sq. ft. (2,317 with finished basement option)

Great Room
15'-9" x 16'-0"

Dining
9'-0" x 10'-3"

Master Bedroom
12'-0" x 13'-6"

Bedroom 2
10'-0" x 12'-0"

Dimensions are approximate and will vary. Dimensions are from wall to wall.

Basement

DISCLAIMER: All floor plans, renderings, elevations, dimensions, specifications and depicted materials, specifications, designs and prices are conceptual only. Depictions may not be to scale. Builder/Seller reserves the right to change, alter, modify or delete any of these in its discretion with or without notice. All final floor plans, renderings, elevations, dimensions, specifications and depicted materials, specifications, designs and prices will be governed by the written purchase/sales agreement between buyer and Builder/Seller and no other document, including this website, which is intended for general informational purposes only.

