

CARTER PLACE

Armstrong Creek

Luxury Residences by
PORTER DAVIS

The Bridgeport 20

4 3 2

CORNER FLOORPLAN

AREA DIMENSIONS

GROUND FLOOR	72.50m ²
FIRST FLOOR	61.45m ²
GARAGE	38.00m ²
PORCH	2.05m ²
BALCONY	5.60m ²
TOTAL BUILT	179.60m²
LAND AREA	188m²

ARTIST IMPRESSION

Ground Floor Plan

First Floor Plan

FLOORPLAN NOT LOT SPECIFIC

THIS BROCHURE AND ITS IMAGES ARE FOR ILLUSTRATION PURPOSES ONLY AND SHOULD BE USED AS A GUIDE ONLY. IMAGES INCLUDE EXAMPLES OF UPGRADE ITEMS AND OTHER ITEMS NOT SUPPLIED BY PORTER DAVIS, SUCH AS DECORATIVE LIGHTING, FURNITURE AND PLANTER BOXES. ILLUSTRATIONS ARE NOT TO SCALE. INFORMATION IN THIS BROCHURE IS CORRECT AT TIME OF PRINTING. PORTER DAVIS HOMES TAKES NO RESPONSIBILITY FOR CHANGES THAT OCCUR AFTER THIS DATE, ERRORS OR OMISSIONS. PLEASE CHECK CURRENCY OF INFORMATION WITH YOUR SALES CONSULTANT. EFFECTIVE 7.8.2019

