

Bay Front

VILLAS & APARTMENTS

Choose your perfect place from the contemporary studio, 1 bedroom, and 2 bedroom apartments. Each apartment has an open floor plan with ample space to live and relax with floor-to-ceiling windows that frame spectacular views of Kingston Harbour and the cityscape.

Call us to preview!

Property Highlights

- Gatehouse with 24-hour security and CCTV
- Membership to the Bay Front Club with swimming pool, all-purpose courts, recreational amenities (Phase 2)
- Walking distance to Bay Front Marina (Phase 3)
- Private beachfront
- Park & Children's playground

Contact us today

20 Hope Road,
Kingston 10

876.929.1153

876.929.3457

Email: ihomes@cwjamaica.com

www.islandhomesja.com

Bay Front

VILLAS & APARTMENTS

Studio 30m² (323 ft²)

Choose from 3 units, all with attractive standard features:

- Modern laminated cabinetry in kitchen and bathrooms
- Solid surface countertops and mosaic wall tile accents
- Ceramic floor tiles, 450mm (18") square throughout
- Laundry closet piped for washer & dryer
- Pre-piped for AC units
- Pre-wired for telephone and cable
- Optional storage rooms on ground floor

One bedroom

1 bedroom, 1 1/2 bathroom, 63m² (677 ft²)

Two bedroom

2 bedroom, 2 bathroom, 63m² (677 ft²)