

centra falls
IN THE CENTER OF EVERYTHING

Centra Falls, LABEL & CO.'s newest boutique townhome community in the heart of vibrant Pembroke Pines offers an intimate collection of 89 distinctive two and three story townhomes, loaded with standard luxuries and incredibly priced!

Centra Falls is where timeless elevations, cutting edge floor plans, high quality construction, exceptional value and the perfect location intersect to create a one-of-a-kind community.

IN the center

Walk among lushly landscaped brick paver streets. Entertain in your graciously appointed home or relax with family and friends at our resort-style pool garden and fitness center - all while having premium shopping, restaurants, "A" Schools, parks, recreation, medical facilities and major highways minutes from your door!

Centra Falls - YOUR new home...
in the center of EVERYTHING!

Our standard features are everyone else's upgrades! See why our communities sell out in record time!

KITCHEN

- Energy Star® stainless steel appliances including 25 cubic ft. side by side refrigerator with ice & water on door, glass top range with self-cleaning oven, microwave and dishwasher
- Granite countertops
- Deluxe modern or traditional cabinets with special built-in features
- Designer style Moen plumbing fixtures

WALLS, WINDOWS & DOORS

- Code approved impact resistant aluminum windows & sliding glass doors
- Professionally engineered concrete block exterior & party walls
- 10' ceilings per plan
- Deluxe 5 1/4" colonial base and raised panel interior doors with lever handsets
- Low-VOC paint improving indoor air quality
- Wood stair railing with paint grade material
- Covered 3rd floor terrace on Cosmo and Sky models

ENERGY-SAVING

- 50-gallon quick recovery water heater
- Programmable thermostats
- Energy-efficient HVAC systems with minimum 16 SEER rating
- R-30 fiberglass insulation in ceilings over air-conditioned areas
- R 4.1 reflective insulation on exterior masonry walls
- Water saving plumbing fixtures throughout

BATH

- Granite countertops in master baths
- Deluxe modern or traditional cabinets with special built-in features
- Master bath with two framed mirrors, each with a contemporary light fixture and ample dressing space
- Designer style Moen plumbing fixtures

- Raised vanities in all bathrooms
- Cultured marble countertops with integral sinks in secondary bathrooms
- Pedestal sink in powder room

LAUNDRY

- Full size washer & dryer

ELECTRICAL

- Recessed lights with compact fluorescent bulbs in kitchen per plan
- Recessed lights in hallways per plan
- High-tech wiring with CAT 5 and RG-6 with network connection
- Alarm system on all operable windows and exterior doors except garage
- Bedrooms pre-wired for ceiling fans

FLOORS

- 18"x18" ceramic tile in foyer, kitchen, great room/ family room/dining room and powder room per plan
- Coordinated ceramic tile in master & secondary baths
- Acoustical gypsum concrete subfloor on 2nd & 3rd floor for additional sound insulation (except under bathtubs & shower pans per plan)
- Stain resistant carpet made from renewable materials
- Acrylic fiberglass waterproof coating on all 2nd & 3rd floor balconies
- 12"x12" ceramic tile on 3rd floor terrace of Sky and Cosmo

OUTSIDE

- Brick paver roadways, side walks, driveways, entry walks and patios per plan
- Pool Garden with marble pool deck, heated pool and spa, fitness center and relaxation areas
- Community park
- Access control arms at community entrance
- Master irrigation system draws water from canal

WARRANTY

- Homebuyers 2-10 structural warranty

IN
the details

IN the process

Experience our “no-surprises” process and get ready to **ENJOY** building **YOUR NEW HOME!**

CHOOSE your home and sign the agreement making it “yours”.
Let the excitement begin!

MEET with our preferred lenders to obtain the best financing available for your budget and lifestyle.

PERSONALIZE your home by selecting design options and upgrades to make your home truly your own.

WATCH as your new home takes shape. Your personal community builder will walk you through the building process and explain the construction timetable.

PREVIEW your home during our pre-drywall walk-through, seeing with your own eyes the quality being built into your new home, and making sure all your selections are correct.

RELAX knowing that before you see your new townhome, we’ll have conducted our own quality assurance inspection, making certain everything meets your, and our, high standards.

GET READY to close. Your lender and title company will prepare your final closing papers and notify you of what is required for your closing.

GET SET for your new home orientation on the day of your closing. You’ll enjoy a room-by-room tour of your very own home where all the quality features and operating procedures will be demonstrated and your new home warranty program will be explained.

GO! You’ve got the keys to your brand new home! Now start creating those perfect memories.

BE CONFIDENT in LABEL & CO.’s commitment to your happiness. Approximately 30 days after closing, we’ll arrange for a complimentary paint and drywall touch up to take care of any move-in nicks and scratches.

IN the neighborhood

Centra Falls offers all the convenience of in-town living with family-friendly amenities of the suburbs.

LOVE TO SHOP? We've got Publix, Fresh Market, Trader Joe's, Costco, Whole Foods, Pembroke Lakes Mall and Sawgrass Mills just minutes away.

GOT KIDS? The neighborhood boasts "A" rated elementary, middle and high schools. There are nearby charter, private and parochial schools, too.

WANT FUN? CB Smith Park with water slide, boating and driving range is right next door. Flamingo Park's baseball fields, L.A. Fitness and Pines Ice Arena are across the street. Everything including golf, tennis, soccer, cycling, basketball, movie theaters and fine dining is conveniently close-by.

...THERE'S MORE? We're close to medical offices and top ranked Memorial Hospital West. There are county libraries and houses of worship nearby.

...And did we mention, you can even walk to STARBUCKS®!

- dining + shops ● sports ● fitness ● parks ●
- entertainment ● nature ● school ●

dining + shops

sports fields

entertainment

golf + tennis

nature areas

recreation + parks

"A" schools

fitness

IN our reputation

LABEL & CO. is the boutique builder with the big builder pedigree!

Led by Harry L. Posin, the former President of Minto Communities, our executive team has worked together for nearly 35 years, building over 20,000 homes in South Florida and developing industry-leading practices.

The result of our collaboration is a refreshing approach to community building, focused on what matters most to YOU: Personalized service, high quality construction, standard luxury appointments, energy efficiency, cutting edge designs and exceptional value.

Our goal is to provide a superior customer experience and exceed expectations. At Centra Falls, we'll work closely with you from start to finish, communicating every step of the way - and build you a high quality home you will be proud to own. And, we back that quality with a Homebuyers 2-10 Structural Warranty.

We're proud of our track record: Our Villas on Antique Row in West Palm Beach sold out in record time! And, Centra in Boca Raton was the top selling townhome community in Palm Beach County. Visit Centra Falls and experience the LABEL & CO. difference!

We've reinvented townhome design, creating innovative, flexible floor plans to fit your family's lifestyle!

In addition to our 5 unbelievably spacious layouts, we offer "lifestyle options" like multiple flex spaces, elevators and guest kitchenettes.

IN the d d e s i g n

WHICH FLOOR PLAN ARE YOU?

FLAMINGO

3 Bedrooms
2-1/2 Bath
1687 A/C S.F.
2 Car Garage

MANGO

3 Bedrooms
2-1/2 Bath
1855 A/C S.F.
2 Car Garage

COSMO

3-4 Bedrooms
3-1/2 Bath
2400 A/C S.F.
2 Car Garage

SKY

3-5 Bedrooms
3-1/2 Bath
2675 A/C S.F.
2 Car Garage

PEARL

3-4 Bedrooms
3-1/2 Bath
2922 A/C S.F.
2 Car Garage

Visit our design studio and see how you can create YOUR dream home at Centra Falls!

centrafalls site plan

FLAMINGO | 3 bedrooms | 2-1/2 bath

1st Floor A/C	738 s.f.
2nd Floor A/C	949 s.f.
Total A/C	1687 s.f.
Garage	434 s.f.
Covered Entry	58 s.f.
Balcony	65 s.f.
Gross Total	2244 s.f.

FLAMINGO 1ST FLOOR

FLAMINGO 2ND FLOOR

MANGO | 3 bedrooms | 2-1/2 bath | + loft

1st Floor A/C	727 s.f.
2nd Floor A/C	1128 s.f.
Total A/C	1855 s.f.
Garage	430 s.f.
Covered Entry	72 s.f.
Balcony	72 s.f.
Gross Total	2429 s.f.

MANGO 1ST FLOOR

MANGO 2ND FLOOR

COSMO | 3-4 bedrooms | 3-1/2 bath | + flex space

1st Floor A/C	738 s.f.
2nd Floor A/C	977 s.f.
3rd floor A/C	685 s.f.
Total A/C	2400 s.f.
Garage	434 s.f.
Covered Entry	58 s.f.
Balcony	65 s.f.
Upper Terrace	266 s.f.
Gross Total	3223 s.f.

COSMO 1ST FLOOR

COSMO 2ND FLOOR

COSMO CONTINUED | 3-4 bedrooms | 3-1/2 bath | + flex space

COSMO with BEDROOM 4 • 3RD FLOOR

COSMO with FLEX SPACE • 3RD FLOOR

SKY | 3-5 bedrooms | 3-1/2 bath | + sky space

1st Floor A/C	704 s.f.
2nd Floor A/C	1133 s.f.
3rd Floor A/C	838 s.f.
Total A/C	2675 s.f.
Garage	453 s.f.
Covered Entry	72 s.f.
2nd Balcony	72 s.f.
Upper Terrace	235 s.f.
Gross Total	3507 s.f.

SKY 1ST FLOOR

SKY 2ND FLOOR

SKY CONTINUED | 3-5 bedrooms | 3-1/2 bath | + sky space

SKY with SKY SPACE OPTION • 3RD FLOOR

SKY WITH BEDROOM 4 OPTION • 3RD FLOOR

SKY with BEDROOM 5 OPTION • 3RD FLOOR

PEARL | 3-4 bedrooms | 3-1/2 bath | + club room

1st Floor A/C	691 s.f.
2nd Floor A/C	1133 s.f.
3rd Floor A/C	1098 s.f.
Total A/C	2922 s.f.
Garage	467 s.f.
Covered Entry	72 s.f.
2nd Balcony	72 s.f.
Upper Balcony	72 s.f.
Gross Total	3605 s.f.

PEARL 1ST FLOOR

PEARL with BEDROOM OPTION • 1ST FLOOR

PEARL CONTINUED | 3-4 bedrooms | 3-1/2 bath | + club room

PEARL 2ND FLOOR

PEARL 3RD FLOOR

Printed on recycled paper
11_2015

centra falls

IN THE CENTER OF EVERYTHING

Pembroke Pines, Florida

Architectural pictures may be from other Label & Co developments and are displayed as they depict similar architecture and lifestyles to Centra Falls. All dimensions, specifications, artist's renderings, features, prices and availability subject to change. Oral representations cannot be relied upon as correctly stating the representations of the developer. For correct representations, make reference to project documents provided by a developer to a buyer or lessee. Not an offer where prohibited by state statutes. CBC1259120