

MIDTOWN *Village*

BY SUMMERHILL HOMES

Work and Play are within easy reach at Midtown Village. Midtown Village is nestled in the heart of Silicon Valley, in the City of Santa Clara. Just steps away from vibrant Santana Row and Westfield Shopping Center, Midtown Village offers upscale dining, trendy shopping, exciting nightlife, nearby highly ranked schools, a bounty of parks, and other local community recreation facilities.

Midtown Village will offer a total of 110 detached single family homes, along with a beautiful new one - acre neighborhood park.

THE BOULEVARDS & THE AVENUES

THE BOULEVARDS - 36 homes: Two Story Single Family detached homes with traditional backyards. Offering three floor plan types to include from 4 to 5 bedrooms with 2½ to 4 baths and 2 car garages with approximately 2,235 to 2,717 square feet of living space.

THE AVENUES - 74 homes: Three Story Single Family detached homes with private outdoor space. Offering four floor plan types to include from 3 to 4 bedrooms with 2½ to 3 baths and 2 car garages with approximately 1,784 to 2,166 square feet of living space.

Whatever your lifestyle, Midtown Village's ideal location and distinctive community lets you create a life uniquely you.

MIDTOWN VILLAGE IS THE PLACE TO **LIVE**

90 North Winchester Boulevard, Santa Clara CA 95050
Email: midtownvillagesales@shhomes.com
Phone: (408) 249-0727 • Fax: (408) 249-0150

DRE# 01301389

Visit us Online at
midtownvillagesantaclara.com

SUMMERHILLHOMES.COM

COMMUNITIES OF DISTINCTION

MIDTOWN *Village*

AREA MAP

- Restaurants & Cafes**
- Amber Indian
 - Blowfish Sushi
 - Cheesecake Factory
 - Consuelo
 - El Jardin
 - Lark Creek Blue
 - Left Bank
 - LB Steak
 - Maggianno's
 - Olin Avenue Market
 - Straits
 - Pizza Antica
 - Starbucks
 - The Counter
 - Kara's Cupcakes
 - Pinkberry
 - Vintage Wine Bar
 - VBar @ Hotel Valencia
 - and much more...

90 North Winchester Boulevard • Santa Clara, CA

SummerHill Homes reserves the right to alter floor plans, specifications, features, prices, and other information described in this brochure without notice or obligation. All renderings are artist's conception. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, and layouts are subject to change per elevation or flex option. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. DRE# 01301389 10/12

The Boulevards

-
 Boulevard 1
2,235 sq. ft.
-
 Boulevard 2
2,390 sq. ft.
-
 Boulevard 3
2,717 sq. ft.

The Avenues

-
 Avenue 1
1,784 sq. ft.
-
 Avenue 2
1,905 sq. ft.
-
 Avenue 3
2,149-2,166 sq. ft.
-
 Avenue 4
2,120 -2,151 sq. ft.

MIDTOWN
BY SUMMERHILL HOMES *Village*

Artist's Conception

To North Winchester Boulevard ↓

ELEVATIONS

Residence 1

A

italian

B

english cottage

C

traditional

RESIDENCE 1

4 Bedrooms • 2.5 Baths

Optional Loft at Bedroom 4
Optional Den at Living

2,235 Approx. Sq. Ft.

second floor

first floor

Porch/Deck Vary Based on Elevation

opt. loft at bedroom 4

opt. den at living

Porch/Deck Vary Based on Elevation

A

italian

B

english cottage

C

traditional

RESIDENCE 2

5 Bedrooms • 3 Baths

- Optional Loft at Bedroom 4
- Optional Retreat at Bedroom 4
- Optional Den at Bedroom 5
- Optional Full Bathroom at Walk-In Closet

2,390 Approx. Sq. Ft.

second floor

first floor

Porch/Deck Vary Based on Elevation

*opt. bath 4
at walk-in closet*

*opt. loft
at bedroom 4*

*opt. retreat
at bedroom 4*

*opt. den
at bedroom 5*

Porch/Deck Vary Based on Elevation

A

italian

B

english cottage

C

traditional

RESIDENCE 3

4 Bedrooms • 2.5 Baths

Optional Retreat at Bedroom 2

Optional Loft at Bedroom 3

Optional Bedroom 5 and Full Bath at Dining

2,717 Approx. Sq. Ft.

second floor

first floor

Porch/Deck Vary Based on Elevation

RESIDENCE 3
room options

*opt. retreat at bedroom 2
w/ opt. fireplace*

opt. loft at bedroom 3

opt. bedroom 5 and full bath 3 at dining

elevation A

opt. bedroom 5 and full bath 3 at dining

elevation B

opt. bedroom 5 and full bath 3 at dining

elevation C

Porch/Deck Vary Based on Elevation

HOME FEATURES:

- Private Outdoor Space and Modern Open Floor Plans
- Up To 5 Bedrooms, Up To 2,717 Sq. Ft. Approx.
- Wide Variety Of Elevation Styles

GOURMET KITCHEN - APPLIANCES

- Bosch 36" Stainless Steel Cooktop
- Broan Stainless Steel 600 cfm Hood, Vented
- Bosch 30" Stainless Steel Single Thermal Oven
- Sharp Stainless Steel Built-in Microwave with 30" Trim Kit
- Bosch Stainless Steel Built-in Dishwasher

KITCHEN:

- Natural Beech Cabinets: "Sierra" Door style, Finger pull, White interiors, Adjustable shelves at upper cabinets.
- Kitchen- Sterling, Stainless Steel Undermount Sink with Moen Pullout Chrome faucet
- Kitchen- Granite Slab, 6" backsplash with full splash at the Cooktop, 3/4" Polished edge.
- Laundry (where applicable) – E Stone, White, Bullnose Edge, 4" Backsplash.
- Laundry room includes 110 and 220 outlet at dryer location.
- Navien Tankless Water Heater (per plan).

MASTER BEDROOM:

- Master Bath- Sterling self rim sink, Moen Chrome faucets, Kohler Tub/Toilet
- Master Tub and Shower- Engineered Stone with choice of colors
- Master Bath Counter- Engineered Stone with choice of colors,
- Bullnose edge, 4" backsplash.
- Master Shower- 1/4" Clear glass shower enclosure, chrome trim

SECONDARY BATHS:

- Powder- Sterling, Pedestal Sink, Kohler Toilet and Moen Chrome faucet
- Secondary bathrooms- Sterling self rim Sinks, Toilet and Tub/Shower. Moen Chrome faucets
- Secondary Bath Counter- E Stone, White, Bullnose Edge, 4" Backsplash.
- Secondary Bath Tub/Shower- E Stone White
- Secondary tub/shower baths- Moen Curved Chrome curtain rods.

OTHER FEATURES:

- Entry Door – Painted, 6 Panel with Square Top, Therma-Tru with Venetian Bronze hardware.
- Interior doors are Hollow-core, 2 Panel, painted (smooth) with Polished Chrome levers.
- Ceramic Tile (12x12) flooring is included in the following areas- Entry, Kitchen, All Baths and Laundry. The remaining flooring balance is wall-to-wall carpet/pad.

Other Features (Continued)

- Universal Jacks (locations per plan), Cat5E phone in Kitchen and Master Bedroom.
- Security pre-wire (ONLY) with 110 Outlet at Master Bedroom Closet. Satellite pre-wire (ONLY) to SE attic corner.
- Interior Electric- Leviton, White Decora rocker Light Switches throughout
- Pre-wire for ceiling fan (Family Room and Master Bedroom)
- 6" Recessed can lights (locations per plan)
- Half Hot Duplex Outlets in Master and Secondary bedrooms.
- Exterior Electric - (2) Waterproof outlets (locations per plan).
- Closet Systems: Wood Shelf and Pole in Master and all Secondary closets.
- Stairs: Beech, Natural, Wall Hand Rail. Paint Grade Balusters (Per Plan)
- Windows: Vinyl White, Low E2 glass.

• OPTIONS AND UPGRADES

Multiple Variety On Selections For:

- Cabinets and Hardware
- Kitchen and Bathroom Countertops
- Stairs Finish - Wall Rail and Painted Kickboard
- Flooring, Hardwood, Tile And Carpet

• Kitchen:

- 42" Built In Bosch Refrigerator
- Thermador Appliances
- Full Size Washer & Dryer
- Kitchen Sink - Executive Chef or Stainless Steel
- Veggie Sink (per plan)
- Under-counter Wine Fridge

• Bathrooms:

- Granite Slab, Eased Edge 6" Backsplash
- 12 x 12 Granite Tiles
- Tilted Mirror At Powder and Master - Finish Choices
- Framed Wood Mirros at Master Bath
- Frameless 3/8" Clear glass enclosure, Chrome trim

Others:

- Fireplace 36" Glass Panel Black Face & Trim
- Sink in Laundry Room
- Keyless Entry Garage Doors

ENERGY-EFFICIENT AND TECHNOLOGY FEATURES

- Tankless Hot Water Heater
- 15% Plus Over T-24 Requirements
- High Efficiency Irrigation Systems
- Low VOC Paints, Caulking And Construction Adhesives
- Energy Star Bath Fans
- HVAC Filter Merv 8
- High Efficiency Air Conditioner With Environmentally Responsible Refrigerants
- ENERGY STAR® appliances increasing energy efficiency of the home
- Dual-pane vinyl windows with Low-E glass for improved energy savings
- All exterior doors feature full weather stripping
- Combo Smoke/CO2 detectors wired throughout the home for safety
- Gas and electric dryer hook-ups
- Structured wiring throughout home for high-speed networking including Category 5 cable with universal outlets in the family room and all bedrooms, per residence.

OPTIONAL GREEN FEATURES

- Blown-in Insulation
- Solar Panels
- Owl Electricity Monitor

*Personalize Your Home With
 Optional Features At The
 Summerhill Design Studio.*

Build It Green
 Smart Solutions From The Ground Up
 Proud Member and Sponsor

Features mentioned here only apply to The Boulevards

SummerHill Homes reserves the right to alter floorplans, specifications, features, prices, and other information described in this brochure without notice or obligation. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, floorplan, and patio/deck layouts are subject to change per plan location. SummerHill Homes energy savings features will vary depending upon the floor plans, elevations, design amenities and the location of the home. Actual energy costs and/or energy usage are dependent on a number of factors, including utility rates, energy consumption, home maintenance, size of household, energy conservation practices, home orientation, and surrounding climate and weather conditions. SummerHill utilizes only independent energy rating organizations. SummerHill has no business interest in any home energy efficiency evaluation organization, including Build It Green®, or GreenPoint®. SummerHill reserves the right to modify or vary features as requested or approved by a governmental entity and/or a third party rating system. Where solar is available, homebuyer may be eligible for Federal, State and or Local incentives or credits. It is the sole responsibility of homebuyer to obtain available incentives or credits, if any. Statements contained herein are based upon information obtained from third parties and should not be used as the only source of information when making purchasing decisions, investment decisions or tax decisions, or when executing other binding agreements. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. Contact community sales team for additional information at: info@shhomes.com DRE# 01301389 1012

MIDTOWN Village

BY SUMMERHILL HOMES

Visit us Online at
midtownvillagesantaclara.com

SUMMERHILLHOMES.COM

COMMUNITIES OF DISTINCTION

Work and Play are within easy reach at Midtown Village.

Midtown Village is nestled in the heart of Silicon Valley, in the City of Santa Clara. Just steps away from vibrant Santana Row and Westfield Shopping Center, Midtown Village offers upscale dining, trendy shopping, exciting nightlife, nearby highly ranked schools, a bounty of parks, and other local community recreation facilities.

Offering a total of 110 detached single family homes, along with a beautiful new 1-acre neighborhood park.

THE BOULEVARDS & THE AVENUES

THE BOULEVARDS - 36 homes: Two Story Single Family detached homes with traditional backyards. Offering three floor plan types to include from 4 to 5 bedrooms with 2½ to 4 baths and 2 car garages with approximately 2,235 to 2,717 square feet of living space.

THE AVENUES - 74 homes: Three Story Single Family detached homes with private outdoor space. Offering four floor plan types to include from 3 to 4 bedrooms with 2½ to 3 baths and 2 car garages with approximately 1,784 to 2,166 square feet of living space.

Whatever your lifestyle, Midtown Village's ideal location and distinctive community lets you create a life uniquely you.

MIDTOWN VILLAGE IS THE PLACE TO LIVE

90 North Winchester Boulevard, Santa Clara CA 95050 • Email: midtownvillagesales@shomes.com • Phone: (408) 249-0727 • Fax: (408) 249-0150

DRE# 01301389

A

spanish

B

french country

C

italian

All renderings are artist's conception, landscaping shown is for illustration purposes only and may not be exact representation of actual landscaping. SummerHill Homes reserves the right to alter floor plans, elevations, specifications, features, prices, and other information described in this brochure without notice or obligation. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, and layouts are subject to change per elevation or flex option. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. DRE# 01301389 11/12

RESIDENCE 1

3 Bedrooms • 2.5 Baths

1,784 Approx. Sq. Ft.

second floor

first floor

basement

RESIDENCE 1

room options

gourmet kitchen

Floor Plan shown here represents a selected elevation – Contact community sales team for details on all elevation's floor plans. SummerHill Homes reserves the right to alter floor plans, specifications, features, prices, and other information described in this brochure without notice or obligation. All renderings are artist's conception. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, and layouts are subject to change per elevation or flex option. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. DRE# 01301389 11/12

B

french country

D

shingle

E

american cottage

All renderings are artist's conception, landscaping shown is for illustration purposes only and may not be exact representation of actual landscaping. SummerHill Homes reserves the right to alter floor plans, elevations, specifications, features, prices, and other information described in this brochure without notice or obligation. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, and layouts are subject to change per elevation or flex option. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. DRE# 01301389 11/12

RESIDENCE 2

3 Bedrooms + Den • 2.5 Baths
 Optional Bedroom 4 + Bath 3

1,905 Approx. Sq. Ft.

*TERRACE IN SELECT ELEVATIONS ONLY

second floor

first floor

basement

Floor Plan shown here represents a selected elevation - Contact community sales team for details on all elevation's floor plans. SummerHill Homes reserves the right to alter floor plans, specifications, features, prices, and other information described in this brochure without notice or obligation. All renderings are artist's conception. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, and layouts are subject to change per elevation or flex option. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. DRE# 01301389 11/12

super family

bedroom 4 + bath 3

A

spanish

B

french country

C

italian

F

traditional

RESIDENCE 3

4 Bedrooms • 3.5 Baths

Optional Retreat at Bedroom 2

Optional Loft at Bedroom 3

Optional Den at Bedroom 4

2,149 - 2,166 Approx. Sq. Ft.

second floor

first floor

basement

den

retreat

loft

A

spanish

B

french country

C

italian

F

traditional

RESIDENCE 4

4 Bedrooms • 3 Baths

Optional Den at Bedroom 4

2,120 - 2,151 Approx. Sq. Ft.

second floor

first floor

basement

Floor Plan shown here represents a selected elevation - Contact community sales team for details on all elevation's floor plans. SummerHill Homes reserves the right to alter floor plans, specifications, features, prices, and other information described in this brochure without notice or obligation. All renderings are artist's conception. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, and layouts are subject to change per elevation or flex option. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. BRE# 01301389 12/13

Floor Plan shown here represents a selected elevation - Contact community sales team for details on all elevation's floor plans. SummerHill Homes reserves the right to alter floor plans, specifications, features, prices, and other information described in this brochure without notice or obligation. All renderings are artist's conception. All room dimensions and home sizes are approximate and may vary depending upon elevation. Window sizes and locations, room sizes, and layouts are subject to change per elevation or flex option. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. DRE# 01301389 11/12

GOURMET KITCHEN – APPLIANCES

- GE 30" Stainless Steel Cooktop
- GE Stainless Steel 200 cfm Hood, Vented
- GE 30" Stainless Steel Single Thermal Oven
- GE Stainless Steel Built-in Microwave with 30" Trim Kit
- GE Stainless Steel Built-in Dishwasher

KITCHEN:

- Natural Beech Cabinets: "Sierra" Door style, Finger pull, White interiors, Adjustable shelves at upper cabinets.
- Kitchen– Sterling, Stainless Steel Undermount Sink with Moen Pullout Chrome faucet
- Kitchen– Granite Slab, 6" backsplash with full splash at the Cooktop, square/eased edge.
- Laundry (where applicable) – E Stone, White, Eased Edge, 4" Backsplash.
- Laundry room includes 110 and 220 outlet at gas dryer location.
- Navien Tankless Water Heater (per plan).

MASTER BEDROOM:

- Master Bath– Sterling self rim sink, Moen Chrome faucets, Kohler Tub/Toilet
- Master Tub and Shower– Engineered Stone with choice of colors
- Master Bath Counter– Engineered Stone with choice of colors.
- Eased edge, 4" backsplash.
- Master Shower– ¼" Clear glass shower enclosure, chrome trim

SECONDARY BATHS:

- Powder– Sterling, Pedestal Sink, Kohler Toilet and Moen Chrome faucet
- Secondary bathrooms– Sterling self rim Sinks, Toilet and Tub/Showers. Moen Chrome faucets
- Counter– E Stone, White, Eased Edge, 4" Backsplash.
- Secondary Bath Tub/Shower– E Stone White
- Moen Curved Chrome curtain rods .
- Shower ¼" Clear glass shower enclosure, chrome trim.

HOME FEATURES:

- Front Gated Patio and Modern Open Floor Plans
- Up To 4 Bedrooms in Up To 2,166 Sq. Ft. Approx.
- Wide Variety Of Elevation Styles
- Convenient Ample Storage on Ground Floor

OTHER FEATURES:

- Entry Door – Painted, 6 Panel with Square Top, Thermo-Tru with Venetian Bronze hardware.
- Interior doors are Hollow-core, 2 Panel, painted (smooth) with Polished Chrome levers.
- Ceramic Tile (12x12) flooring is included in the following areas– Entry, Kitchen, All Baths and Laundry. The remaining flooring balance is wall-to-wall carpet/pad.
- Universal Jacks (locations per plan), Cat5E phone in Kitchen and Master Bedroom.
- Security pre-wire (ONLY) with 110 Outlet at Master Bedroom Closet.
- Satellite pre-wire (ONLY) to SE attic corner.
- Interior Electric– Leviton, White Decora rocker Light Switches throughout.
- Pre-wire for ceiling fan (Living/Family Room and Master Bedroom)
- 6" Recessed can lights (locations per plan)
- Half Hot Duplex Outlets in Master and Secondary bedrooms.

- Exterior Electric– (2) Waterproof outlets (locations per plan).

- Closet Systems: Wood Shelf and Pole in Master and all Secondary closets.
- Stairs: Beech, Natural, Wall Hand Rail. Paint Grade Balusters (Per Plan)
- Windows: Vinyl White, Low E2 glass.

• OPTIONS AND UPGRADES

Multiple Variety On Selections For:

- Cabinets and Hardware
- Kitchen and Bathroom Countertops
- Stairs Finish – Wall Rail and Painted Kickboard
- Flooring, Hardwood, Tile And Carpet
- **Kitchen:**
 - 36" Built In Bosch Refrigerator
 - GE Profile and Bosch Appliances
 - Full Size Washer & Dryer
 - Kitchen Sink – Executive Chef or Stainless Steel
 - Glass Cabinets
 - Veggie Sink (per plan)
 - Under-counter Wine Fridge
- **Bathrooms:**
 - Master – Granite Slab, Eased Edge 6" Backsplash
 - 12x 12 Granite Tiles
 - Tilted Mirror At Baths – Choice of Finish
 - Framed Wood Mirros at Master & Powder
 - Frameless 3/8" Clear glass enclosure, Chrome trim

ENERGY-EFFICIENT AND TECHNOLOGY FEATURES

- Tankless Hot Water Heater
- 15% Plus Over T-24 Requirements
- High Efficiency Irrigation Systems
- Low VOC Paints, Caulking And Construction Adhesives
- Energy Star Bath Fans
- HVAC Filter Merv 8
- High Efficiency Air Conditioner With Environmentally Responsible Refrigerants
- ENERGY STAR® appliances increasing energy efficiency of the home
- Dual-pane vinyl windows with Low-E glass for improved energy savings
- All exterior doors feature full weather stripping
- Combo Smoke/CO2 detectors wired throughout the home for safety
- Gas and electric dryer hook-ups
- Structured wiring throughout home for high-speed networking including Category 5 cable with universal outlets in the family room and all bedrooms, per residence.

OPTIONAL GREEN FEATURES

- Blown-in Insulation
- Owl Electricity Monitor

*Personalize Your Home With
Optional Features At The
Summerhill Design Studio*

Features mentioned here only apply to The Avenues

SummerHill Homes reserves the right to alter floorplans, specifications, features, prices, and other information described in this brochure without notice or obligation. All room dimensions and home sizes are approximate and may vary depending upon elevation, window sizes and locations, room sizes, floorplan, and patio/deck layouts are subject to change per plan location. SummerHill Homes energy savings features will vary depending upon the floor plans, elevations, design amenities and the location of the home. Actual energy costs and/or energy usage are dependent on a number of factors, including utility rates, energy consumption, home maintenance, size of household, energy conservation practices, home orientation, and surrounding climate and weather conditions. SummerHill utilizes only independent energy rating organizations. SummerHill has no business interest in any home energy efficiency evaluation organization, including Build It Green®, or GreenPoint®. SummerHill reserves the right to modify or vary features as requested or approved by a governmental entity and/or a third party rating system. Where solar is available, homeowner may be eligible for Federal, State and/or Local incentives or credits. It is the sole responsibility of homeowner to obtain available incentives or credits. If any Statements contained herein are based upon information obtained from third parties and should not be used as the only source of information when making purchasing decisions, investment decisions or tax decisions, or when executing other binding agreements. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. Contact community sales team for additional information at: info@shhomes.com DRE# 01301389 11/12