

Pembridge

The Country Club Collection

TOWNHOMES AT CRYSTAL SPRINGS

STANDARD FEATURES LIST

Foundation

- Concrete walls 4" concrete floor slab
- Interior basement unfinished
- Standard nine foot foundation walls

Structural Wood

- Sub floor is ¾" T&G
- Trussed roof system
- Exterior and interior walls are 2 x 4 studs
- Standard nine foot ceilings first floor and eight foot ceilings second floor
- Tray ceilings in all master bedrooms
- Wood decks according to plan

Windows

- All Andersen Silver Line double pane easy maintenance double hung windows
- Screens for all operating windows and sliding doors

Siding

- Shakes Clapboard and Stone
- Preselected colors for neighborhood

Roof

- 30-Year fiberglass and asphalt 250 lbs. dimensional shingles
- Single preselected color for entire community

Gutters

- Prefinished 4" aluminum gutter with 2" x 3" leaders

Insulation

- R 13 Walls
- R 30 Ceilings except where cathedral ceiling will be R 19
- No insulation in garage exterior walls

Doors

- Front door to be insulated fiberglass
- All rear doors are six foot vinyl insulated sliding doors
- Single sixteen foot garage door (no windows)

Sheet Rock

- ½” Drywall throughout the home. Three coats spackle-sanded finish. Garage tape coated only – no paint
- 5/8” Fire code sheet rock where garage walls and ceiling are common with house

Interior Trim

- Doors are hollow core masonite six panel colonial style
- Door and Window trim is 2 ¼” colonial paint grade
- Base trim is 3” colonial paint grade
- Closets to have one vinyl open wire shelf/hanging bar

Stairs and Rails

- Main stairs are oak treads with painted semi-gloss risers (Dover White)
- Rails to be oak, spindles are painted in semi-gloss pine (Dover White)
- Basement stairs and rail(s) to be unpainted pine

Heating and Air Conditioning

- Forced hot air system, one zone (except for Dorset model, which is two zone)
- Central air conditioning

Plumbing

- ¾” water service
- 50 gallon gas hot water heater
- Two hose bibs
- Water line for refrigerator

Master Bath

- White vinyl pan shower. Glass door with polished chrome trim
- Kohler toilet – round bowl - white
- Oversized tub by Kohler – white
- Kohler plumbing fixtures in chrome
- Cultured marble vanity countertops with double basin sink, color: white on white
- Ceramic tile main floor, shower stall walls and tub platform – from standard selections
- Mirror installed full length of vanity
- One towel bar and tissue holder in polished chrome
- Fan/light – exhaust to exterior

Full Baths

- One piece acrylic tub shower in white
- Cultured marble vanity countertops with single basin sink, color white on white
- Kohler plumbing fixtures in chrome
- Kohler toilet – round bowl - white
- Mirror installed full length of vanity
- Ceramic tile floor – from builders selection
- Fan/light, exhaust to exterior

Powder Room

- Pedestal sink with chrome Kohler faucet
- Kohler toilet – round bowl – white
- Oval Mirror installed
- Ceramic tile floor – from builders selection
- fan/light, exhaust to exterior

Kitchen

- Oak cabinetry - choice of color
- Formica countertops with four inch backsplash – from builders selection
- Self-cleaning 30” gas range, 24” dishwasher, and 30” space maker microwave manufactured by General Electric in white, black or
- Single stainless steel sink with single lever chrome Kohler faucet
- Ceramic tile floor – from standard selections

Floor

- Standard grade carpeting, unless otherwise noted
- Ceramic tile entry foyer, master bath, main bath, powder room, laundry room, kitchen and dinette from standard selections
- Carpet in all bedrooms from standard selection

Water Heater

- 50 Gallon gas fired

Laundry Room

- Washing machine hot/cold supply and 2” waste line
- ½” Gas supply for dryer with 4” dryer vent to outside
- Ceramic tile floor from standard selections
- Free standing utility sink

Electric

- 200 AMP electrical service
- All copper wiring for 30 AMP or lower circuit
- Standard receptacles and switches throughout house as per code; pull chains in basement
- GFIC interior outlets, as required by code

- Two exterior GFIC outlets (one in front and one in back)
- Smoke detectors, as required by code
- CO2 detectors, as required by code
- 110V and 20 Amp electrical circuit for washer and dryer

Lighting Fixtures

- Recessed high hat lights in each room except bedrooms
- Hanging light fixture over dining room
- Hanging light fixture over breakfast nook

Interior Painting

- Walls and ceilings will be painted one color – Dover White
- Doors and trims will be painted with latex semi gloss, same color as walls and ceilings

TV and Telephone

- Telephone lines (jacks) in each bedroom and kitchen wall
- TV outlets in each bedroom, living room and kitchen

Fireplace

- 36” wood burning fireplace with 12” standard tile surrounding fireplace

Exterior Deck

- Wood deck per plan (Note: some configurations vary depending on grade and site conditions)

Landscaping

- All front yard disturbed areas will be sod, rear and sides seed and mulched
- Sprinkler system to be installed in front yard
- Front walkway and porch to be concrete paving stones
- Driveway to be concrete paving stones
- Shrub and tree planting in front only

Utilities

- Underground services for electrical, telephone and television
- Sewer and water to be connected to Hardyston Township Municipal Utilities Authority
- Natural gas supplied by Elizabethtown Gas company
- Electric supplied by JCP&L

Walkout Basement Units:

- Full Slider Door (6ft)
- Patio: 10ftx10ft concrete
- 2 Windows

These Standard Features will be incorporated in your townhome, unless superseded by your Option Agreement

Builder reserves the right to make changes to these standard features with equal or better materials/systems or if required by code

07112010