

Check out the YouTube video at www.LovelyTorontoCondos.com

Upscale Living at Yonge & Bloor!

Move right into this **fabulous1 bedroom condo** located in "Tiffany Terrace", a quiet boutique building in Toronto's vibrant urban centre of **Bloor-Yorkville**!

An amazing floor plan with no wasted space! Recently upgraded engineered hardwood floors, modern kitchen, private balcony and owned locker!

30 Hayden is the perfect location to do all your errands on foot. With a **Walk Score of 100/100 you are just steps to all the action** - **Yonge & Bloor subway, shops** and **Yorkville's** high end shopping and fine dining!

All inclusive maintenance fees allow for care free living and easy budgeting.

The perfect Pied-A-Terre! Wonderful combination of location, price and turnkey lifestyle!

Ideal for young professionals, couples, downsizers or investors!

Turnkey Suite!

Double front hall closet

• Expansive open concept living/dining area features upgraded engineered hardwood floors and double sliding glass doors out to the balcony. Enjoy serenity and outdoor space for a morning cup of coffee or an evening glass of wine!

• The **trendy kitchen** overlooks the living areas and is ideal for entertaining and casual dining. Beautiful **granite countertops**, **breakfast bar**, **upgraded mosaic tiled backsplash**, undermount sink, dark chocolate brown cupboards and tiled floor for easy clean up.

• The master bedroom features plenty of natural light from the large picture window, double closet and engineered hardwood floors.

30 Hayden Street #807

- 4 piece bath located off the living room and across from the master.
- Ensuite laundry nicely tucked behind a closet door.
- Ownership of 1 locker

Location! Location! Location!

One of the highlights of 30 Hayden Street is its **prime location!** A quiet street one block east of Yonge Street, west of Church just south of Bloor Street east!

A shopper's delight! Downtown residents have a wide variety of shopping opportunities available to them. This mix includes Hudson's Bay, Holt Renfrew, high-end fashion stores on Bloor Street, trendy shops and restaurants on Yonge Street and Church Street

Bloor-Yorkville is acclaimed as Canada's pre-eminent shopping district. Yorkville's shops and restaurants are located in pretty Victorian houses on Yorkville Avenue, Hazelton Avenue, Cumberland Street and Scollard Street. **The Hazelton Lanes shopping centre** located at 55 Avenue Road features over 100 exclusive shops and restaurants.

Plenty of parks surround! Jesse Ketchum Park, Village of Yorkville Park located at 115 Cumberland Street known for winning numerous design awards based on elements of Yorkville's history as well as the Canadian landscape. A fun fact! The rock in the centre of the park is from the Canadian Shield and is 1 billion years old.

Ramsden Park is located at the north end of Yorkville, off Yonge Street. This large city park includes four tennis courts, an artificial ice rink, children's playground and a wading pool.

Allan Gardens is the largest public park in the Downtown core! Home to the Allan Gardens Conservatory and botanical garden! Calendar of events include: Spring, Easter and fall flower shows as well as a Victorian Christmas show.

Lots of local recreation! The George R. Gardiner Museum of Ceramic Art, the ROM and the McLaughlin Planetarium are all within walking distance of this neighbourhood. The Manulife Centre situated at the southeast corner of Bay and Bloor features 12 state-of-the-art movie theatres.

The Yorkville Public Library, at 22 Yorkville Avenue, is an intimate library geared towards the local community. It includes programs for both children and adults. The Metropolitan Toronto Reference Library at 789 Yonge Street is Canada's largest and most extensive reference library.

A commuter's dream! Walk to the Yonge/Bloor subway station with connections to all major subway lines.

Transportation is a snap! By car the Don Valley Parkway is just a few minutes away!

Julie Kinnear*, Jennifer Palacios*, Holly Chandler* & Tyler Delaney* Sales Representatives*

Office 416.236.1392 Direct 416.762.5949 julie@juliekinnear.com • www.juliekinnear.com

30 Hayden Street #807

The Building ~ Tiffany Terrace

Built in 2000 by **Shane Baghai Homes Inc.** with just 85 units and only 14 stories high! **Well run building managed by Shelter Canadian Properties** newly renovated hallways and common areas (Fall 2015). **Amenities include:** Exercise room, party/meeting room, security guard and system.

Great location, quality and price create superior value in this prime downtown location.

30 HAYDEN STREET UNIT #807	
THE JULIE KINNEAR TEAM Sales Representatives Keller Williams Neighbourhood Realty (416) 236-1392	
BEDROOM 9'9" X 11'2" HARDWOOD FLOOR HARDWOOD FLOOR LIVING / DINING ROOM 14'0" X 17' BALCONY	
14'9" X 17' BALCONY HARDWOOD FLOOR 10' X 6' KITCHEN KITCHEN OC X 12'4' TILE FLOOR (GRANITE COUNTERS 0' O' APPROXIMATELY 530 SQ FT Note: Measurements & Calculations are approximate. Provided as a guideline only.	

Taxes 2014: \$1850.90	Bedrooms: 1	Baths: 1x4 Piece		Possession: 60 days/TBA	Approx Sq Ft.: 530	
Locker: Ownership of 1 locker #C-29 located on level P3 Park			Parking: Rental spots often available for \$125-\$150/month.			
Include: Fridge, stove, built-in dishwasher, built-in microwave, washer/dryer, electric light fixtures & window coverings. Exclude: Dining room fixture						
Maintenance Fees: \$564.35/Month Includes: Heat, hydro, water, central air conditioning, common elements, building insurance						

For great info & links visit www.LovelyTorontoCondos.com

Julie Kinnear*, Jennifer Palacios*, Holly Chandler* & Tyler Delaney* Sales Representatives*

Office 416.236.1392 Direct 416.762.5949

julie@juliekinnear.com • www.juliekinnear.com

Prospective purchasers should satisfy themselves as to the accuracy of the information contained in this feature sheet. All measurements are approximate. The statement contained here in are based upon information furnished by principals and sources which we believe are reliable, but for which we assume no responsibility. Not intended to solicit parties under any agency contract.