

MARQUESA ISLES
OF *Naples*

NEALCOMMUNITIES

Where You Live Matters

FEATURES

COMMUNITY FEATURES

- Located in the heart of Downtown Naples
- Convenient to area beaches, world-class shopping and dining at Mercato, Tin City, Fifth Avenue South, Third Street South, Waterside Shops; and nearby attractions that include Artis-Naples, The Naples Philharmonic, The Naples Players Sugden Community Theatre and world-class beaches
- A gated, natural gas community
- British West Indies-inspired paired villa community – maintenance assisted
- Beautifully landscaped entry and streets
- No CDD fees!

AWARD-WINNING DESIGN FEATURES

- Four custom-designed elevations
- Decorative architectural details and shutters (per plan)
- Designer-selected exterior color palettes
- Professional in-house design service
- Exterior textured wall finish with accents (per plan)
- Professionally designed landscape package included
- Neal Design Gallery choices for personalization
- The proven quality, service and integrity of Neal Communities

QUALITY KITCHEN FEATURES

- General Electric® appliance package in white or black (per plan):
 - Five-year General Electric Factory Warranty
 - Washer and dryer
 - Over-the-range microwave oven
 - Dishwasher
 - Refrigerator
 - Gas range
- 1/2-HP Moen® disposal
- Recessed-panel wood veneer standard overlay cabinets with stylish hardware
- 36" upper cabinets
- 3 cm granite countertops – choice of value colors
- Stainless undermount double sink
- Chrome single-handle faucet
- Spacious pantry for additional storage (per plan)

LUXURY FEATURES

- Skip trowel finish on walls and ceiling
- Classic colonial moldings
- Energy-efficient colonial windows in select locations
- Corian® windowsills (per plan)
- Stylish lever door hardware
- Classic two-panel interior doors
- Professionally landscaped homesite, including mulch and automatic irrigation system
- Spacious closets with ventilated shelving (per plan)
- Plush, stain-resistant wall-to-wall carpeting in designer colors in areas (per plan)
- Long-lasting 17"x17" ceramic tile floors in kitchen, foyer, laundry and baths
- Lighted attic access
- Air-conditioned laundry area with washer and dryer connections
- Pavers on screened lanai
- Paver entry, walk and drive
- Gutters included at front raised entry
- Decorative garage coach lights
- White 2" blinds on operable windows

LUXURY BATH FEATURES

- Cultured marble with integral bowl in master bath and guest bath
- Ceramic tile walls and glass shower enclosure in master bath (per plan)
- Elongated, private white closet in master bath (per plan)
- Recessed-panel wood veneer standard overlay cabinets
- Full-width vanity mirrors
- Chrome designer Moen® faucets
- Water-resistant tile backer in all wet areas
- Moen® towel bars, soap dishes and paper holders
- Designer vanity lights
- White acrylic tub in guest bath
- Mirrored medicine cabinets (per plan)
- Outside vented exhaust fans in all baths
- Semi-frameless shower enclosure with walk-in shower (per plan)

SMART HOME FEATURES

- Smart thermostat with Z-Wave technology
- Smart entry door deadbolt with Z-Wave technology
- Connected HD video doorbell
- Smart hub to connect Z-Wave devices
- Structured wiring system, including Cat 5 phone/data and RG6 cable outlet (choice of five locations) and one Wireless Access Point pre-wire

QUALITY CONSTRUCTION FEATURES

- Professionally engineered structural components
- Durable reinforced concrete block construction
- Maintenance-free ventilated soffits and fascia
- Two conveniently-located exterior hose bibs
- Storm protection package/storm panels (per plan)
- Flat concrete roof tile
- Quality weather-resistant exterior paint
- Raised-panel overhead garage door
- Ducted return air lines for quietness
- Five-year exterior paint warranty
- Ten-year full structural warranty
- Two-year mechanical warranty
- One-, Six- and Eleven-month warranty service inspections available

ENERGY-SAVING FEATURES

- Insulated Low-E double-glazed windows and sliding glass doors
- Energy-efficient LED recessed lights and compact fluorescent (CFL) light bulbs throughout
- Natural gas hook-up for 50-gallon water heater, range and dryer
- R-30 ceiling insulation
- Premium fiberglass-insulated entry door with weather stripping
- 16-SEER high-efficiency air-conditioning system with variable speed air handler
- Insulated heating and cooling ductwork
- Vented soffits for attic ventilation

QUALITY ELECTRIC FEATURES

- Decorá® light switches throughout
- Copper interior wiring
- Hardwired smoke detectors with battery backup
- Pre-wired for ceiling fans (per plan)
- GFI safety outlets in all wet areas
- Garage door operator with two remote controls
- GFI exterior outlets (per plan)

MARQUESA ISLES
OF Naples

NEAL COMMUNITIES

Where You Live Matters

239.734.8649 | 2122 Marquesa Circle, Naples, FL 34112 | MarquesaislesFl.com

Neal Communities reserves the right to make changes to this information at any time without notice. This document supersedes previously published Included Features. See Sales Representative for complete details on Included Features. ©Neal Communities. CBC 1256375

SITE PLAN

MARQUESA ISLES
OF *Naples*

NEAL COMMUNITIES

Where You Live Matters

239.734.8649 | 2122 Marquesa Circle, Naples, FL 34112 | MarquesaislesFl.com

©Neal Communities, Lakewood Ranch, Florida. All rights reserved. Neal Communities reserves the right to change illustrations, and specifications without notice. All renderings and maps are an artist's conception, and are not intended to be an actual depiction of the buildings, fencing, walks, driveways or landscaping. All dimensions have been calculated from architectural drawings and may be subject to minor variations during construction. This insert is for informational purposes only, and should not be the sole basis of a decision to purchase any property. Please see our sales representatives with any questions. We do business in accordance with the Federal Fair Housing Law.

C-1

SANDCASTLE

C-2

BW-1

BW-2

MARQUESA ISLES
OF *Naples*

NEAL COMMUNITIES

Where You Live Matters

239.734.8649 | 2122 Marquesa Circle, Naples, FL 34112 | MarquesaIslesFl.com

SANDCASTLE

3 Bedrooms, 2 Bath, Great Room, Den, 2-Car Garage | Total Area 2,596 Sq. Ft.
 Living Area 1,842 Sq. Ft. | Garage 476 Sq. Ft. | Lanai 147 Sq. Ft. | Entry 131 Sq. Ft.

Opt Pocket Sliding Glass Door

Opt Laundry Tub

Elevation C-1

Opt Easy Access Bathroom

Opt Master Bath Double Closet

Opt Shower ILO Tub

BW-1

TIDEWINDS

BW-2

C-1

C-2

MARQUESA ISLES
OF Naples

NEAL COMMUNITIES

Where You Live Matters

239.734.8649 | 2122 Marquesa Circle, Naples, FL 34112 | MarquesaislesFl.com

TIDEWINDS

2 Bedrooms, 2 Bath, Great Room, Den, 2-Car Garage | Total Area 2,320 Sq. Ft.
 Living Area 1,632 Sq. Ft. | Garage 419 Sq. Ft. | Lanai 149 Sq. Ft. | Entry 120 Sq. Ft.

Opt Easy Access Bathroom

Opt Shower ILO Tub

Opt Master Bath Door

Opt Master Bath with Linen

Opt Pocket Sliding Glass Door

Opt Laundry Tub

Elevation C-1

