

VILLAS AT DC RANCH UNIT 1

APPROX. SQFT. 2,062

2 BEDROOMS - DEN

2 BATH - 2 CAR GARAGE

CAMELOT HOMES

Aspire Higher™

© 2006 Camelot Homes. The floorplans and elevations of Camelot Homes are copyrighted. We have enforced and will continue to vigorously enforce our federal copyrights. In a continuing effort to meet changing conditions, Camelot Homes reserves the right to make or modify features, specifications and/or prices without notice or obligation. In addition special wall and window treatments, upgraded floor coverings, landscaping, custom designed walks and patio treatments, and many other items featured in and around the model homes are decorator items and may not be included in the base price. All square footage's are approximate. Renderings are artist's illustrations. Floorplan shown typically represent the "A" elevation and other elevations floorplans may vary slightly. See your sales representative for further details. No offer to sell or lease can be made and no offer to purchase or lease can be accepted prior to issuance of Arizona Subdivision public report.

10-23-08

VILLAS AT DC RANCH OPT. UNIT 4

APPROX. SQFT. 2,625

2 BEDROOMS - DEN - OPTIONAL BEDROOM 3

2-1/2 TO 3 BATH - 2 CAR GARAGE - OPTIONAL WINE STORAGE

OPTIONAL BEDROOM 3 IN LIEU OF DEN & BATH 3 IN LIEU OF POWDER

ONLY OCCURS AT OPTIONAL GREAT ROOM

CAMELOT HOMES

Aspire Higher™

© 2006 Camelot Homes. The floorplans and elevations of Camelot Homes are copyrighted. We have enforced and will continue to vigorously enforce our federal copyrights. In a continuing effort to meet changing conditions, Camelot Homes reserves the right to make or modify features, specifications and/or prices without notice or obligation. In addition special wall and window treatments, upgraded floor coverings, landscaping, custom designed walks and patio treatments, and many other items featured in and around the model homes are decorator items and may not be included in the base price. All square footage's are approximate. Renderings are artist's illustrations. Floorplan shown typically represent the "A" elevation and other elevations floorplans may vary slightly. See your sales representative for further details. No offer to sell or lease can be made and no offer to purchase or lease can be accepted prior to issuance of Arizona Subdivision public report.

VILLAS AT DC RANCH

ELEVATIONS

FRONT "A"

REAR "A"

FRONT "B"

REAR "B"

CAMELOT HOMES

Aspire Higher™

© 2006 Camelot Homes. The floorplans and elevations of Camelot Homes are copyrighted. We have enforced and will continue to vigorously enforce our federal copyrights. In a continuing effort to meet changing conditions, Camelot Homes reserves the right to make or modify features, specifications and/or prices without notice or obligation. In addition special wall and window treatments, upgraded floor coverings, landscaping, custom designed walks and patio treatments, and many other items featured in and around the model homes are decorator items and may not be included in the base price. All square footage's are approximate. Renderings are artist's illustrations. Floorplan shown typically represent the "A" elevation and other elevations floorplans may vary slightly. See your sales representative for further details. No offer to sell or lease can be made and no offer to purchase or lease can be accepted prior to issuance of Arizona Subdivision public report.

