

No.1 - 180 MERTON STREET

BUYER'S GUIDE

Property and Offer Details

Address: No. 1-180 Merton Street, Toronto, M4S 1A1

Property Description: End Unit Condo Townhome

Exposure: South-West

Taxes: \$5,194.20/2016

Maintenance: \$430

Home Inspection: Peter Yates Inspections- Available Upon Request

Status Certificate: Available Upon Request

Walk Score: 85

Transit Score: 82 (8 min walk to Transit)

Bike Score: 100 (Flat with access to Belt Line)

Updates and Improvements

Kitchen Counters (2017)

Kitchen Backsplash (2017)

Refresh Cabinets and Hardware (2017)

New Solid 3/4' Red Oak Floors in Kitchen (2017)

(Main Level and Kitchen Floor Sanded and Stained to match)

New Marble Tile in Main Floor Powder (2017)

New Carpet on Stairs (2017)

New Entryway Tile (2017)

All New Light Fixtures (2017)

Flashing and Flat Roof Sealed (2015)

Master Bath Updated (2013)

No.1 - 180 MERTON STREET

Features

Private Merton St. Entrance
End Unit Townhome with Lower Level at Grade
High End Stainless Steel Appliances; Miele Dish Washer, GE Profile Oven and Electric Range, LG Fridge, Whirlpool Microwave
Eat-in Chefs Kitchen
Gas Fireplace
Oversized windows
Master with five piece en suite,
His and hers walk in closets
Bedrooms 2&3 both with Walk-in Closets
Private Terrace with gas line for BBQ
2 family areas plus dedicated entertaining space
Solid Red Oak Flooring throughout
Toto Toilets (Main and Master Bath)
Jacuzzi Tub (Master Ensuite)
Rain shower with bench seat (Master Ensuite)
Built-in Garage and lots of extra storage
Ample Front Hall Closet

Inclusions

Stainless Steel High-End Appliances
All Light Fixtures
Hunter Douglas Roller Blinds on Windows and Doors (except walk-in closets)
Drapery Rods
TV Mount on Lower Level
Electric Fireplace

Exclusions

Draperies
All Staging Furniture

No.1 - 180 MERTON STREET

Approx. 1,855 sq.ft.
Including Basement Approx. 2,325 sq.ft.

No.1 - 180 MERTON STREET

Approx. 1,855 sq.ft.
Including Basement Approx. 2,325 sq.ft.

No.1 - 180 MERTON STREET

Approx. 1,855 sq.ft.
Including Basement Approx. 2,325 sq.ft.

No.1 - 180 MERTON STREET

Approx. 1,855 sq.ft.
Including Basement Approx. 2,325 sq.ft.

Thank You!

ADAM P. CLARK

SALES REPRESENTATIVE

o (416) 465-7527

m(416) 566-2909

apclark@bosleyrealestate.com

TREVOR BOND

SALES REPRESENTATIVE

o (416) 465-7527

m(416) 357-7177

trevor@trevorbond.ca

www.trevorbond.ca

Bosley Real Estate Ltd., Brokeage
169 Danforth Ave. Toronto, ON M4K 1N2

BOSLEY

REAL ESTATE