


16 ATTACHED HOMES

3-4 BEDROOMS • 3.5 BATHROOMS

1,579 TO 1,896 SQ. FT. APPROX.

2 CAR GARAGE

PORTICO
BY SUMMERHILL HOMES

• RESIDENCE 1	3 BEDS 3.5 BATHS	1,579 SQ.FT.
• RESIDENCE 2	3 BEDS 3.5 BATHS + DEN	1,727 SQ.FT.
• RESIDENCE 3	3 BEDS 3.5 BATHS	1,748 SQ.FT.
• RESIDENCE 4	4 BEDS 3.5 BATHS	1,887 SQ.FT.
• RESIDENCE 5	3 BEDS 3.5 BATHS + LOFT	1,896 SQ.FT.

ENCLAVE OF 4 BUILDINGS WITH A COMMUNITY PARK FOR A TRANQUIL LIFESTYLE

- Clean, healthy never-before-lived-in homes
- Home offices ready with high speed connections
- Flexible space for fitness and hobbies
- Energy efficient & Smart home features
- Private outdoor space perfect for container gardens


ABOUT SCHOOLS:

Landels Elementary • Graham Middle School • Mountain View High School

ABOUT THE AREA:

New homes offering a close-in Silicon Valley commute location with easy access to Highways 85 & 101, pedestrian, bike access to Caltrain, great schools and walkability to charming downtown Mountain View. Portico conveniently located near top employers like Google, and LinkedIn.

- 5 BLOCKS TO DOWNTOWN MOUNTAIN VIEW
- 0.4 MILE WALK TO LIGHT RAIL
- 0.5 MILE WALK TO CALTRAIN
- 1.9 MILES GOOGLE'S QUAD CAMPUS
- 2.1 MILE TO SYMANTEC
- 2.6 MILES TO MICROSOFT
- 2.9 MILES TO LINKEDIN
- 3.1 MILES TO GOOGLEPLEX


BIKE SCORE: 90 – Biker's Paradise

Daily errands can be accomplished on a bike.

PORTICOSALES@SHHOMES.COM • 866.519.3482 • WWW.SUMMERHILLHOMES.COM

SALES OFFICE: 883 N SHORELINE BLVD, SUITE B100 MOUNTAIN VIEW, CA 94043 • COMMUNITY: 257 CALDERON AVE, MOUNTAIN VIEW, CA 94041

SummerHill Homes reserves the right to alter plans, windows, specifications, features, prices, and other information described in this brochure without notice or obligation. All renderings are artist's conception. All dimensions and sizes are approximate and may vary. Not to scale. Locations, distances, and layouts are subject to change. Ask the Community Sales Team for details. All information contained in this brochure is qualified in its entirety by the Seller's Information Statement, which is incorporated herein by this reference. DRE# 01301389 11.11.2020

SUMMERHILL HOMES™


PORTiCO


N

3 PLEX


4 PLEX


6 PLEX


RESIDENCE 1 • 3 BEDROOMS • 3.5 BATHS • 1,579 SQ. FT. APPROX.

RESIDENCE 2 • 3 BEDROOMS • 3.5 BATHS • 1,727 SQ. FT. APPROX. + DEN


RESIDENCE 3 • 3 BEDROOMS • 3.5 BATHS • 1,748 SQ. FT. APPROX.

RESIDENCE 4 • 4 BEDROOMS • 3.5 BATHS • 1,887 SQ. FT. APPROX.


RESIDENCE 5 • 3 BEDROOMS • 3.5 BATHS • 1,896 SQ. FT. APPROX. + LOFT

RESIDENCE 1 & 1ALT • 3 BEDROOM + 3.5 BATHS • 1,579 APPROX. SQ. FT.


FIRST


SECOND


THIRD


1 ALT • HOMESITE 10
NO DECK ON THIRD FLOOR

RESIDENCE 2 & 2M • 3 BEDROOM + DEN + 3.5 BATHS • 1,727 APPROX. SQ. FT.


FIRST


SECOND


THIRD


RESIDENCE 3 • 3 BEDROOM + 3.5 BATHS • 1,748 APPROX. SQ. FT.


FIRST


SECOND


THIRD


RESIDENCE 4 • 4 BEDROOM + 3.5 BATHS • 1,887 APPROX. SQ. FT.


FIRST


SECOND


THIRD


RESIDENCE 4S & 4X • 4 BEDROOM + 3.5 BATHS • 1,887 APPROX. SQ. FT.


4S • HOMESITES 5 & 16 • SIDE ENTRY + ENSUITE BATH @ BED 4

4X • HOMESITES 7 & 14 • ADA


SECOND


FIRST


SECOND


FIRST


THIRD FLOOR SEE PLAN 4


WINDOWS MAY VARY PER LOCATION

RESIDENCE 5 • 3 BEDROOM + LOFT + 3.5 BATHS • 1,896 APPROX. SQ. FT.

FIRST


SECOND


THIRD

