

McKinney Place

Model at 1009 St. Charles

Capitol Oaks Community

Price range: \$400,000's to \$500,000's

- Freestanding homes with no HOA
- Pedestrian friendly neighborhood (EaDo District)
- 2 Metro light rail lines with access to Downtown
- Discovery Green Park just blocks away along with "Green Street" shopping and entertainment
- Bike/Walking trail along side of the community
- Walk just blocks to the new "East Village", full of restaurants, lounges, coffee, comedy club and more!
- Baseball, basketball and soccer stadiums all blocks away
- On the edge of Downtown with easy access to Medical Center, Montrose, Midtown, and the Galleria
- 1st place ULI award winning community

For More Information

Mike Winoske
Sales Consultant

Casey Roon
Sales Consultant

 832-533-5593

936-349-2191

 mikew@intown-homes.com
caseyr@intown-homes.com

 facebook.com/intownhomes

 instagram.com/intownliving

Site Plan

Artist rendering only. Actual colors and plans may vary significantly.

Location

Custom Features

Elegant Exteriors

- Custom designs from InTown Homes architects
- Modern designs
- Eight-foot doors throughout home
- Full gutters around entire home
- Whitewashed brick giving an aged patina finish
- **Nichiha** fiber cement siding
- **Nichiha** stucco board
- 2-car garage with ample storage space
- Professionally designed landscape package
- Energy efficient, double pane windows with Low-E insulated glass, vinyl frames for energy efficiency
- Design driven coach lighting

Inspiring Interiors

- Tall windows for lots of light
- Wood, tile and carpet mixes for flooring
- Wrought iron spindles
- Furniture grade cabinets throughout the home
- Levers instead of door knobs on all doors
- Double ceiling molding in main living area
- Tall base molding throughout home
- Eight-foot raised panel interior doors
- Optional private residential elevator (per plan)
- Elegant stairways with hardwood tread to third floor
- Rounded sheetrock corners
- 10' or 12' ceilings (per plan)
- Recessed can lights with LED bulbs
- Hansgrohe plumbing fixtures throughout home

Luxurious Master Suites

- **Natural Stone** tile floors and shower surrounds
- Six-foot garden tub (per plan)

- Oversized glass enclosed shower
- Large shower head along with hand held shower head
- Dual vanities
- Framed mirrors
- Oversized walk-in closets
- **Metal rods and pull down racks for additional clothing**

Gourmet Kitchens

- Spacious gourmet kitchens
- Quartz or Granite countertops
- 42-inch furniture grade cabinets with traditional, transitional and contemporary styles
- **Bosch Stainless** 36" cooktop with 5 burners
- **Bosch Stainless** single oven
- **Bosch Stainless** microwave
- **Bosch Stainless** fully integrated dishwasher
- **Bosch Stainless** vent hood
- Under mount sinks with garbage disposal
- **Natural Stone** backsplash
- **Insinkerator** 1/3 horsepower disposal
- Ice maker connection for refrigerator
- Under cabinet lighting

Quality Construction

- Engineered, certified and inspected foundations
- Engineered flooring system
- Five-point extensive inspection process: structural, frame, exterior, air infiltration and quality assurance
- Fully installed alarm system with home automation (Smart home features)
- RG6 digital coax cable for cable and internet
- CAT5 wiring for phone and home internet
- Pre-wire for surround sound in family room and game rooms

Continuing a policy of constant improvement, builder reserves the right to make modifications including changes, additions or deletions in the features, plans and specifications, and to substitute material of similar quality without notice or prior obligation. *Features may be available only in specific plans and/or in specific communities. The availability of these features is subject to change without notice. Features on homes constructed prior to this printing may have different features. No representation or warranties either expressed or implied are made as to the accuracy of the information herein or with respect to the suitability, usability, feasibility, merchantability or conditions of any property herein described. Rev. 08-26-10 All Rights Reserved. ©InTown Homes 2017

Eco-Hip™ for Sustainable Green Living

- InTown Homes Eco-Hip™ program meets and exceeds the New International Energy Code Standard
- 2 x 6 exterior walls increase structural rigidity
- Strategically used engineered wood
- Dual flush toilets
- **R-19 Insulation** in exterior walls
- **R-38 Insulation** in attic
- Air sealing package
- **Bosch** or **Rheem**, tankless water heaters
- **CertainTeed Air Renew Drywall** provides mold and moisture resistance in the home while removing VOCs (Volatile Organic Compounds)
- DOW WEATHERMATETM weather barrier system
- **Lennox** 16.00 SEER HVAC system with two-stage compressor (per plan)
- **Lennox Harmony III™ Zone System** - independent zoning of each floor level for controlled comfort and efficiency (per plan)
- MERV 10 - high performance media air filter (per plan)
- Programmable thermostats
- Radiant barrier
- Low-E double pane energy efficient vinyl windows (per community)
- **Energy Star®** appliances
- Duct blaster and blower door testing
- Low VOC paint
- **Hansgrohe** plumbing package

Building Partners

Continuing a policy of constant improvement, builder reserves the right to make modifications including changes, additions or deletions in the features, plans and specifications, and to substitute material of similar quality without notice or prior obligation. *Features may be available only in specific plans and/or in specific communities. The availability of these features is subject to change without notice. Features on homes constructed prior to this printing may have different features. No representation or warranties either expressed or implied are made as to the accuracy of the information herein or with respect to the suitability, usability, feasibility, merchantability or conditions of any property herein described. Rev. 08-26-10 All Rights Reserved. ©InTown Homes 2017

1005 St. Charles

🏠 \$580,000

🛏 3 Bedrooms

🚿 4.5 Bathrooms

🏠 2,685 sqft

- Elevator included in home
- Game room on 4th floor along with bathroom
- Covered roof top terrace outside of Game room on 4th floor
- Views from 4th floor roof top terrace
- No HOA
- Freestanding home

First Floor
420 sqft

Second Floor
782 sqft

Third Floor
872 sqft

Fourth Floor
611 sqft

All prices, features and plans are subject to change without notice. Square footage is approximate. No representation or warranties either expressed or implied are made as to the accuracy of the information herein or with respect to the suitability, usability, feasibility, merchantability or conditions of any property herein described. Rev. 08-26-10 All Rights Reserved. ©InTown Homes 2017

