

8 Telegram Mews #343, Toronto

Check out the YouTube video at www.LovelyTorontoCondos.com

Extra Special Rarely Available Layout in Luna!


Witness true pride of ownership! Immaculate and just like new, with numerous upgrades, in this is a bright and spacious much preferred layout!

Bragging rights include:

- Easy walk up to unit – **no long waits for the elevator!**
- 1000 square feet with balcony of **inspiring living space!**
- 9' ceilings
- 2 large bedrooms plus a **"3rd bedroom" den**
- 2 modern 4 piece baths with porcelain tiles, soaker style tubs & stylish vanities
- **Upgraded kitchen!**
- **Upgraded custom closet built-ins**
- **Unobstructed South views**
- Ensuite laundry with stackable washer & dryer
- In suite security system
- Pre-wired with fibre optic infrastructure for high speed internet
- **Premium parking space with private door directly to locker** right behind the parking.
- Separate Bike locker storage available
- **Attention Couples, young families, or siblings/friends who want to buy together!** This suite is large enough with an **exceptional layout that really works!**
- **Large open layout** with dark stained quality wood laminate floors in the living/dining/ kitchen is **ideal for entertaining & dinner parties!**
- **Wall to wall windows** fill the space with lots of natural light.
- Private balcony with sunny south views to relax on at the end of a long day
- **Sleek kitchen for cooking!** Upgraded appliances, **funky red backsplash**, plenty of pot lighting, **granite countertops**, ample cupboard space plus a **pantry!**
- **Master retreat has a large 4 piece ensuite. Ideal split floor plan layout** for optimal privacy from the 2nd bedroom and large separate den.

Highly desired Luna towers – Escape from it all!

- Offers **state of the art amenities!**
- **Rated 1 of the best infinity pools in the city!**
- Waterfalls & fountains, patios/terraces with BBQs & Cabanas surrounded by **gardens in a breathtaking setting. Superb gym.**
- **Extremely managed! The low maintenance fees have never increased since new 3 years ago.**
- **Pets permitted yay!!**
- 24 hour concierge & visitor parking.
- Marvelous combination of **location, amenities & size offers outstanding value for downtown buyers.**


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

Office 416.762.8255 Direct 416.762.5949

julie@juliekinnear.com • www.juliekinnear.com

Perfect Downtown ~ Waterfront Location!

- With a **Walk Score of 95/100** the world is yours to discover on foot! Conveniently located just west of Spadina off Fort York Blvd!
- **Take me out to the ballgame!** With the **Roger's Centre** right at your doorstep your new pad is guaranteed to be a fan favourite with your friends and family. & **The ACC (Air Canada Centre)** hosts the hottest acts on stage plus the **Raptors** & our beloved **Toronto Maple Leafs** just a couple of blocks away.
- Just downstairs is a large **Sobey's grocery store**. You will love shopping & supporting the local farmers at the **convenient Farmers Market** available Mondays **in the spring and summer month's 'right out your front door!'**
- On the weekend walk north to **Chinatown** for authentic flavours and experience or east along Front St to the historic **St. Lawrence Market**. You'll be able to shop the 'European way' and buy fresh meats, fruits/veggies, tangy cheeses, fresh seafood, or the irresistible smells of freshly baked bread.
- **Walk to work in the financial or entertainment districts, or the hospitals or City Hall.**
- **Go Green!** This location is a Rider's Paradise with **13 nearby bus routes & 8 rail routes!** Ditch your car and hop on a **streetcar along Spadina, Bathurst and Harbourfront**, or take the **subway from Union Station or the GO train out of town**. Bike or rollerblade along the Lakeshore Paths! Tons of bike & car share programs available to residents.
- Feel the need to get out of town? **There is extremely easy access to the Gardiner Expressway, Lake Shore Boulevard and the Island Airport!**
- Show you're out of town guests the nearby CN Tower or TO's newest hot spot the **Ripley's Aquarium of Canada** located on Bremner Blvd. A thrilling adventure with over **16,000 aquatic animals, 450 different species, the world's largest jellyfish tank** & a heart-pounding walk through the Dangerous Lagoon acrylic tunnel!
- **Parks a Plenty!** – Clarence Square, Coronation Dog Park, Harbour Square Park, Isabella Valancy Park, Little Norway Park, Roundhouse Park, Lake Shore Park and Victoria Memorial Square to name but a few.
- Enjoy **great local amenities** including the **Harbourfront, Queens Quay, Music Garden, Fort York, Toronto Islands & The Martin Goodman Trail.**

The Building ~ Luna Towers

- This 18 storey mid rise condo was **completed in 2010** and built by Concord Adex. The Luna and Luna Vista complex encompasses two striking towers which are connected by a series of **stunning amenities and share an astonishing terrace. Part of the iconic Concord City Place!**
- **The urban chic architecture** and design reflect the new spirit of the downtown living experience, topped off with a series of **lavish amenities** that add to the convenience of living in a condominium community.
- Experience a series of **fun activities & unique services** including free fitness classes, complimentary movie nights, meal delivery service, personal trainers, massage therapists and house cleaning services.
- **Rooftop salt water pool**, whirlpool & patio, **full fitness centre**, theatre room, 24 hour concierge, His & Hers locker rooms include saunas & steam rooms, billiards room, 2 fully furnished guest suites, party/conference room, dance/yoga studio, internet café, cards/ dining room.
- As a **bonus there is an extensive amount of short term and long term underground visitor parking** available for both towers, allowing your guests to visit with ease.
- **For more information on all this beautiful building/community has to offer visit** <http://www.cityplace.ca/luna/index.asp>


The Julie Kinnear Team
 Top 1% in Canada - by referral only™

Julie Kinnear
 Jennifer Palacios
 Holly Chandler
 Tyler Delaney


Guiding you home


8 Telegram Mews #343


Please note: Measurements may not be 100% accurate. Floor plans are provided for convenience and are to be used as a guide only.


Taxes 2013: \$2691.00	Hydro: \$660.00	Approx Sq Ft. 966 + balcony	Possession: 60 Days/TBA
Bedrooms: 2 + large Den	# Baths: 2 1x4 Piece, 1x4 Piece		Insurance: \$240.00
Premium Parking: Ownership of 1 underground parking space B#221		Storage Locker: Ownership of 1 locker (large with own door from parking space)	
Inclusions: Fridge, stove, built-in dishwasher, built-in microwave, washer, dryer, electric light fixtures, window coverings, built-in closet in den, alarm system			
Exclusions: Dining room light fixture			
Maintenance Fee: \$495.42/Month (no increase in the last 3 years) Includes: Heat, water, central air conditioning, common elements, parking & building insurance			

For great info & YouTube video visit www.LovelyTorontoCondos.com

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

Office 416.762.8255 Direct 416.762.5949

julie@juliekinnear.com • www.juliekinnear.com

The Julie Kinnear Team
Top 1% in Canada - by referral only™

Julie Kinnear
Jennifer Palacios
Holly Chandler
Tyler Delaney

Guiding you home


Prospective purchasers should satisfy themselves as to the accuracy of the information contained in this feature sheet. All measurements are approximate. The statement contained herein 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.