

The Manor Collection

AT THE VILLAGE, CHERRY CREEK COUNTRY CLUB

CHERRY CREEK COUNTRY CLUB

EXTERIOR APPOINTMENTS

- Architecturally rich masonry & stucco exterior
- Slate-style concrete tile roofing
- Carriage-style insulated garage doors
- Elegant entry door with transom
- Professionally planned, mature landscaping
- Thoughtfully designed outdoor living space
- Two-car garage (some sites with three-car)

KITCHEN APPOINTMENTS

- Slab granite countertops and splash
- Deluxe, state-of-the-art appliance package featuring Bosch gas cook-top, built-in wall oven/microwave combination, dishwasher & built in refrigerator/freezer
- Under-mount sink and designer faucet
- Finely crafted Kitchencraft Integra Cabinetry with choice of wood, finish, and hardware

OTHER SYSTEMS

- High Efficiency heating & cooling
- Alarm system pre-wire
- RG6 and Cat5 pre wire for video and telephone
- 50 gallon water heater
- Garage door opener(s)
- One year builder warranty
- Designer lighting package

INTERIOR APPOINTMENTS

- Nine foot ceilings at main level with dramatic vaulted, cathedral, or coffered treatments
- Hardwood floors in entry, kitchen, great room and powder room
- Dense pile carpet in other rooms
- Choice of designer paint colors
- Gas fireplace in great room

- Hand trowel texture drywall finishes
- Eight foot interior doors
- Generous master suite closets w/ built-in appointments
- Separate laundry areas with proximity to master bedrooms
- Generously sized informal and formal dining areas

BATH APPOINTMENTS

- Quality Select fixtures
- Slab Granite countertops in all baths
- Ceramic tile floor surfaces
- Five piece master bath
- Upgraded shower enclosures

MAINTENANCE

- Landscape and common area maintenance
- Maintenance of all exterior surfaces
- Water and electrical for individual landscaping and common area landscaping
- Snow removal
- Trash removal
- Main gate attendant and transponder access for Wabash and Main gate

COMMUNITY HIGHLIGHTS

- Resort style living with Jack and Jack II Nicklaus Design golf club, health club, and spa (separate membership required)
- Convenient to Denver Tech Center, Downtown, and Cherry Creek shopping district
- Adjacent to Highline Canal and Cherry Creek trail system
- Cherry Creek School District and convenient to many top rated private schools

(303) 522-5550 **CherryCreekCC.com**

Marketed Exclusively by Rike Palese & Jonathan Keiler, RE/MAX Professionals

*Plans may vary from those shown. Specifications are subject to change without notice or obligation. Some appointments are not available on every plan.

The Manor Collection

AT THE VILLAGE, CHERRY CREEK COUNTRY CLUB

MAINTENANCE FREE RANCH & MAIN FLOOR MASTER PLANS

CHERRY CREEK COUNTRY CLUB

THE LEEDS

3 BEDROOM, DEN, 4 BATH

MAIN LEVEL: 2,293 SQ FT LOWER LEVEL: 857 SQ FT

THE LEEDS

The Manor Collection

AT THE VILLAGE, CHERRY CREEK COUNTRY CLUB

CHERRY CREEK COUNTRY CLUB

EXTERIOR APPOINTMENTS

- Architecturally rich masonry & stucco exterior
- Slate-style concrete tile roofing
- Carriage-style insulated garage doors
- Elegant entry door with transom
- Professionally planned, mature landscaping
- Thoughtfully designed outdoor living space
- Two-car garage (some sites with three-car)

KITCHEN APPOINTMENTS

- Slab granite countertops and splash
- Deluxe, state-of-the-art appliance package featuring Bosch gas cook-top, built-in wall oven/microwave combination, dishwasher & built in refrigerator/freezer
- Under-mount sink and designer faucet
- Finely crafted Kitchencraft Integra Cabinetry with choice of wood, finish, and hardware

OTHER SYSTEMS

- High Efficiency heating & cooling
- Alarm system pre-wire
- RG6 and Cat5 pre wire for video and telephone
- 50 gallon water heater
- Garage door opener(s)
- One year builder warranty
- Designer lighting package

INTERIOR APPOINTMENTS

- Nine foot ceilings at main level with dramatic vaulted, cathedral, or coffered treatments
- Hardwood floors in entry, kitchen, great room and powder room
- Dense pile carpet in other rooms
- Choice of designer paint colors
- Gas fireplace in great room

- Hand trowel texture drywall finishes
- Eight foot interior doors
- Generous master suite closets w/ built-in appointments
- Separate laundry areas with proximity to master bedrooms
- Generously sized informal and formal dining areas

BATH APPOINTMENTS

- Quality Select fixtures
- Slab Granite countertops in all baths
- Ceramic tile floor surfaces
- Five piece master bath
- Upgraded shower enclosures

MAINTENANCE

- Landscape and common area maintenance
- Maintenance of all exterior surfaces
- Water and electrical for individual landscaping and common area landscaping
- Snow removal
- Trash removal
- Main gate attendant and transponder access for Wabash and Main gate

COMMUNITY HIGHLIGHTS

- Resort style living with Jack and Jack II Nicklaus Design golf club, health club, and spa (separate membership required)
- Convenient to Denver Tech Center, Downtown, and Cherry Creek shopping district
- Adjacent to Highline Canal and Cherry Creek trail system
- Cherry Creek School District and convenient to many top rated private schools

(303) 522-5550 CherryCreekCC.com

Marketed Exclusively by Rike Palese & Jonathan Keiler, RE/MAX Professionals

*Plans may vary from those shown. Specifications are subject to change without notice or obligation. Some appointments are not available on every plan.

The Manor Collection

AT THE VILLAGE, CHERRY CREEK COUNTRY CLUB

MAINTENANCE FREE RANCH & MAIN FLOOR MASTER PLANS

CHERRY CREEK COUNTRY CLUB

THE PRESTWICK

3 BEDROOM, DEN, 4 BATH

MAIN LEVEL: 2,000 SQ FT UPPER LEVEL: 1,132 SQ FT

THE PRESTWICK

The Manor Collection

AT THE VILLAGE, CHERRY CREEK COUNTRY CLUB

CHERRY CREEK COUNTRY CLUB

EXTERIOR APPOINTMENTS

- Architecturally rich masonry & stucco exterior
- Slate-style concrete tile roofing
- Carriage-style insulated garage doors
- Elegant entry door with transom
- Professionally planned, mature landscaping
- Thoughtfully designed outdoor living space
- Two-car garage (some sites with three-car)

KITCHEN APPOINTMENTS

- Slab granite countertops and splash
- Deluxe, state-of-the-art appliance package featuring Bosch gas cook-top, built-in wall oven/microwave combination, dishwasher & built in refrigerator/freezer
- Under-mount sink and designer faucet
- Finely crafted Kitchencraft Integra Cabinetry with choice of wood, finish, and hardware

OTHER SYSTEMS

- High Efficiency heating & cooling
- Alarm system pre-wire
- RG6 and Cat5 pre wire for video and telephone
- 50 gallon water heater
- Garage door opener(s)
- One year builder warranty
- Designer lighting package

INTERIOR APPOINTMENTS

- Nine foot ceilings at main level with dramatic vaulted, cathedral, or coffered treatments
- Hardwood floors in entry, kitchen, great room and powder room
- Dense pile carpet in other rooms
- Choice of designer paint colors
- Gas fireplace in great room

- Hand trowel texture drywall finishes
- Eight foot interior doors
- Generous master suite closets w/ built-in appointments
- Separate laundry areas with proximity to master bedrooms
- Generously sized informal and formal dining areas

BATH APPOINTMENTS

- Quality Select fixtures
- Slab Granite countertops in all baths
- Ceramic tile floor surfaces
- Five piece master bath
- Upgraded shower enclosures

MAINTENANCE

- Landscape and common area maintenance
- Maintenance of all exterior surfaces
- Water and electrical for individual landscaping and common area landscaping
- Snow removal
- Trash removal
- Main gate attendant and transponder access for Wabash and Main gate

COMMUNITY HIGHLIGHTS

- Resort style living with Jack and Jack II Nicklaus Design golf club, health club, and spa (separate membership required)
- Convenient to Denver Tech Center, Downtown, and Cherry Creek shopping district
- Adjacent to Highline Canal and Cherry Creek trail system
- Cherry Creek School District and convenient to many top rated private schools

(303) 522-5550 **CherryCreekCC.com**

Marketed Exclusively by Rike Palese & Jonathan Keiler, RE/MAX Professionals

*Plans may vary from those shown. Specifications are subject to change without notice or obligation. Some appointments are not available on every plan.

The Manor Collection

AT THE VILLAGE, CHERRY CREEK COUNTRY CLUB

MAINTENANCE FREE RANCH & MAIN FLOOR MASTER PLANS

CHERRY CREEK COUNTRY CLUB

THE NEWCASTLE

3 BEDROOM, STUDY, 4 BATH

MAIN LEVEL: 2,244 SQ FT LOWER LEVEL: 2,065 SQ FT

