

Scotts Valley

SMALL TOWN FEEL-BIG CITY LOCATION

Glenwood Open Space Preserve: Photo by Paul Zaretsy Photography

YOUR GUIDE TO LIVING IN SCOTTS VALLEY

events | attractions | communities

[SCOTTSVALLEYHOMES.COM](https://scottsvalleyhomes.com)

Letter from the Mayor

Residents of Scotts Valley know that there's no finer place to raise a family and enjoy small town a sense of community that's rarely found anywhere these days, all amidst soaring redwoods, next to stunning beaches and 45 minutes from the most dynamic economy in the world. The first job for any civic

leader is to maintain this incredible quality of life that we enjoy, which I think can be done while making needed progress in several areas:

We can do better in producing more workforce housing. It is true that Scotts Valley cannot solve the problem of high housing costs in coastal California; for a small town of 12,000, fighting such strong forces of supply and demand is like trying to stop the tide from coming in.

We can do better in requiring quality design standards. Scotts Valley is in the middle of a once-in-a-generation overhaul of our General Plan, which is our land use blueprint that guides future development. So far, we've enjoyed an unprecedented level of public input, with over 850 people attending our series of public meetings, open houses and completing detailed surveys on how our town should grow.

We can do better engaging the community on the City's & School District's financial plight. Through no fault of our own, both the City of Scotts Valley and the Scotts Valley Unified School District are punished by state funding formulas that we have little ability to alter. The City receives less than half of the property tax money that other jurisdictions in Santa Cruz County receive, and the School District is among the lowest funded in the State.

Nestled in the redwood forests, yet minutes from the beach, lies a thriving community that enjoys a booming high tech industry, excellent schools, and lovely residential neighborhoods. It is a juxtaposition of these and many other qualities that make Scotts Valley a unique place to live and work. Scotts Valley is unrivaled in its ability to balance industry and community, education and experience, and improvement and beauty. Perhaps it's the dichotomy of vastly changing landscapes and diverging views, or maybe it's the way local businesses support and foster a lucrative yet tranquil way of life. Whatever the reason, it is clear that Scotts Valley provides an optimal environment for its residents to thrive in their work and in their lives.

CLIMATE Characteristic of mountainous coastal terrain. Summer is mild with occasional cool, foggy mornings and an average daily temperature ranging in the 60's to 80's. Autumn is typically warm with little rainfall. Winter brings necessary rain but is otherwise relatively mild with temperatures ranging from the 30s to 60s. Spring means gradually warming temperatures with occasional moderate rainfall. Annual average temperature is 68 degrees, and average annual rainfall is 41.18 inches.

LOCATION Situated in northern Santa Cruz County, just a short distance from Monterey Bay and nestled in the redwoods of the upland of the Santa Cruz Mountains. It is approximately six miles north of Santa Cruz, 30 miles southwest of San Jose, and 68 miles south of San Francisco. Naming: Scotts Valley is named after Hiram Scott, who settled in Santa Cruz and purchased Rancho San Augustin in 1852. The city is located on a part of his family's old ranch site.

Welcome to Scotts Valley

The City of Scotts Valley, incorporated on August 2, 1966, is a general law city with a population of approximately 11,580. Located in Santa Cruz County, six miles north of the City of Santa Cruz and 26 miles southwest of San Jose. The City operates under the council-manager form of government. Five council members are elected to four-year terms, and every year the council selects one member to serve as mayor.

Scotts Valley City Hall

1 Civic Center Drive
Scotts Valley, CA 95066

Table of Contents

- 1 Letter from the Mayor
- 2 Commuting & Drive Times
- 3 Neighborhoods
- 4 Demographics
- 6 Award Winning Schools
- 7 Clubs & Organizations
- 8 The Grove, Townhouses
- 9 The Grove, Townhouses
- 10 The Terrace, Townhouses
- 11 The Pinnacle, Townhouses
- 12 Annual Events
- 13 Glenwood Open Space
- 13 Things To Do
- 13 Parks & Recreation
- 14 Accommodations
- 15 Banks & Lenders
- 16 New Communities

Published by
Paul Burrowes, Real Estate Consultant
David Lyng Real Estate | DRE 01955563
5522 Scotts Valley Drive, Scotts Valley, Ca 95066
paul@DavidLyng.com
831-295-5130

Special thanks to the
Scotts Valley Chamber of Commerce

Learn More about Homes in Scotts Valley, Register at:
ScottsValleyHomes.com/register

Download a copy of this brochure at:
ScottsValleyHomes.com/brochure.pdf

Commuting

Companies, including Google, Apple, Yahoo, Facebook, Netflix and others provide round-trip transportation via company buses to the Cavallaro Transit Center in Scotts Valley.

SANTA CRUZ METRO ONLINE

Check out Metro Online, a service of the Santa Cruz Metropolitan Transit District, the mass transit system for the Santa Cruz County in California. <http://www.scmtd.com/en/>

Drive Times

APPLE

1 Apple Parkway, Cupertino
Driving Distance: 27.1 mi
Duration: 31 mins
Route: CA-17 N and I280 N

FACEBOOK

Facebook Way, Menlo Park Driving
Distance: 40.3 mi
Duration: 44 mins
Route: CA-17 N and CA-85 N

GOOGLE

1600 Amphitheater Prkwy,
Mountain View Driving
Distance: 32.7 mi
Duration: 37 mins
Route: CA-17 N and CA-85 N

NETFLIX

100 Winchester Cir, Los Gatos
Driving Distance: 17.6 mi
Duration: 24 mins
Route: CA-17 N

YAHOO

721 1st Ave, Sunnyvale.
Driving Distance: 32.7 mi
Duration: 40 mins
Route: CA-17 N and CA-85 N

*****All drive times are approximate
and will vary depending on traffic
and road conditions.***

Scotts Valley - NEIGHBORHOODS

GLENWOOD ACRES

Built in the 60's, rural residential neighborhood with a woodsy feel. (avg. \$1M)

GLENWOOD ESTATES

48 executive homes completed in the mid 2000's, 3000 sf with 4 Bedrooms and 4 baths. (\$1.3M)

GRANITE CREEK ESTATES

Luxury Executive Homes, 4-5+ bedrooms (\$2.5M)

GREEN HILLS ESTATES

Family neighborhood of homes built in the 2000's (\$900K)

HERITAGE PARK

Subdivision at the top of the hill above the Monte Fiore (\$1.5M)

MONTE FIORE

Gated community, upscale family neighborhood, single level and two story homes. (\$1.5M)

SCOTTS VALLEY HEIGHTS

Built in the mid 80's, overlooks the southern end of Scotts Valley, close to the middle school. (\$1.1M)

SKYPARK

Family neighborhood of mid-size homes, close to the park and shopping (\$900K)

TORREY OAKS

Built in the early 2000's, a 7 unit subdivision, in Manana Woods area.

VALLEY COMMONS

Built in the mid 90's Midsize Homes (\$800K)

THE VINEYARDS

Mediterranean/Spanish style family neighborhood, close to Siltanen Park and the High School (\$1.2M)

VICTORIA WOODS

Built in the mid 1980's, average about 1800 sf (\$800K)

WOODS COVE

Technically is Santa Cruz but close to SV, luxury homes in the (low \$2M)

SCOTTS VALLEY ATTACHED FAMILY NEIGHBORHOODS

Hidden Oaks — Condos \$500k

Village Green — Condos

Redwood Vista — Condos

Scottsborough — Condos

Laurel Oaks — Townhouses \$750k

Oak Terrace — Condos mid \$600's

Bean Creek Villas — Condos

Demographics

POPULATION - 11,580

Male Population
Female Population

Family Households
Non-family Households

White Collar
Blue Collar

No High School
Some High School
Some College
Associate Degree
Bachelors Degree
Graduate Degree

Never Married
Married
Separated
Widowed
Divorced

COMMUNITY

Total Households.....5,713
Family Households.....3,809
Non-family Household.....1,904
Households With Children.....2,057
Households No Children.....3,654
Avg. People Per Household.....2.59

EDUCATION

No High School.....145
Some High School.....250
Some Colleg.....2,570
Associate Degree.....973
Bachelor's Degree.....3,360
Graduate Degree.....1,513

MARITAL STATUS

Never Married.....3,623
Married.....5,760
Separated.....169
Widowed.....317
Divorced.....795

HOUSEHOLD INCOME

Median Income Under 25.....\$56,667
Median Income 25-44.....\$98,485
Median Income 45-64.....\$123,611
Median Income Over 65.....\$77,448
Average Household Income.....\$131,199
Median Household Income.....\$103,847

SV STATISTICS

Scotts Valley covers 4.6 square miles

Elevation is 527 feet at Scotts Valley – 1,808 feet at the summit of the Santa Cruz Mountains

Incorporated: 1966

Population 11,580 (2010)

Number of Jobs: 4,966

Number of Employers: 706

Median household income is 63% higher than California

High school graduation is 19% higher than California.

Median home value is 60% higher than California

Average summer temperature is 72°

Crime Rate – Scotts Valley, CA to other cities in the state and across the country, Scotts Valley, CA is 74% safer than other cities of California. Total crimes are 25% lower than California.

****Source AreaVibes**

SCOTTS VALLEY HOME SALES

SINGLE FAMILY

	2017	2016	% CHANGE	2018 (JAN-JUL)
Closed Sales	144	134	7.48%	74
Median Sales Price	\$922k	\$873k	5.68%	\$1066m
Days on Market	19	21	-9.56%	22
New Listings	157	161	-2.48%	89
% List Price Rec'd	100%	99%	1%	101%
\$ per SqFt	\$448	\$432	3.76%	517

CONDOS/TOWNHOUSES

	2017	2016	% CHANGE	2018 (JAN-JUL)
Closed Sales	41	41	-16.28%	6
Median Sales Price	\$565k	\$565k	2.68%	\$585k
Days on Market	9	9	-18.20%	10
New Listings	41	41	-24.08%	25
% List Price Rec'd	101%	101%	-0.04%	102%
\$ per SqFt	\$448	\$448	6.40%	474

Scotts Valley - AWARD WINNING SCHOOLS

SCOTTS VALLEY SCHOOLS ARE RATED ABOVE AVERAGE IN SCHOOL QUALITY COMPARED TO OTHER SCHOOLS IN THE STATE. STUDENTS PERFORM ABOVE AVERAGE ON STATE TESTS, HAVE ABOVE AVERAGE COLLEGE READINESS MEASURES, TAKE MORE ADVANCED COURSES PER STUDENT THAN THE STATE AVERAGE, AND HAS ABOVE AVERAGE RESULTS IN HOW WELL IT'S SERVING DISADVANTAGED STUDENTS. SEE MORE AT GREATSCHOOLS.ORG

The primary goal of Scotts Valley Unified School District (SVUSD) staff development plan is to engage teachers, administrators and staff in developing, researching and disseminating effective models of instruction. Effective professional development is essential to improving overall student outcomes. SVUSD's professional development plan is driven by the LCAP (Local Control Accountability Plan) and SPSAs (School Plans for Student Achievement.)

Integration and Implementation of Next Generation Science Standards (NGSS) - Within the Next Generation Science Standards (NGSS), there are three distinct and equally important dimensions to learning science. These dimensions are combined to form each standard—or performance expectation—and each dimension works with the other two to help students build a cohesive understanding of science over time.

English Language Development for Teachers (ELD) - Supporting literacy across content areas and interdisciplinary instruction by focusing on the relationships and convergences of mathematics, science, and English language arts practices.

International Baccalaureate (IB) - Scotts Valley High School is an IB school, offering both IB classes and a diploma. Founded in 1968, the International Baccalaureate® (IB) is a non-profit educational foundation offering four highly respected programs of international education that develop the intellectual, personal, emotional and social skills needed to live, learn and work in a rapidly globalizing world. To find out more, visit the SVHS website.

Technology Integration - Student use of technology promotes development of twenty-first-century skills, such as communication, collaboration, and critical thinking, and allows access to resources for students.

The Scotts Valley Unified School District is a public school district which operates four schools educating about 2,700 students. scottsvalleysd.org

SCOTTS VALLEY UNIFIED (DISTRICT) CALIFORNIA SCHOOL RATINGS

SCOTTS VALLEY HIGH CSR RANK: 10
SCOTTS VALLEY MIDDLE CSR RANK: 9
VINE HILL ELEMENTARY CSR RANK: 8
BROOK KNOLL ELEMENTARY CSR RANK: 9

96% OF OUR STUDENTS GRADUATE HIGH SCHOOL
95% OF OUR GRADUATES GO ON TO COLLEGE

Excellence in our schools helps Scotts Valley stand out: It boosts property values, ensures a bright future for our kids, and keeps Scotts Valley the kind of community we all want to live in!

****Source SCHOOL-RATINGS.COM**

Scotts Valley - CLUBS & ORGANIZATIONS

SCOTTS VALLEY CHAMBER OF COMMERCE

Their mission statement is to promote stability and economic growth through business and community relationships.

(831) 438-1010

scottsvalleychamber.com

SCOTTS VALLEY EXCHANGE CLUB

Vision: A strong America, safe communities, and unified people.

Mission: Exchange, inspiring communities to become better places to live.

Core Values: Family, Community, Country

Motto: Unity for Service

nationalexchangeclub.org/the-exchange-club-of-scotts-valley

SCOTTS VALLEY ROTARY CLUB

Mission: Inspiring Each Other To Take Action - So That Together We Can Change The World! Service Above Self

scottsvalleyrotary.org

KIWANIS CLUB OF SCOTTS VALLEY

Kiwanis Club of Scotts Valley is dedicated to the betterment of the communities of Scotts Valley and the San Lorenzo Valley. With a focus is on local youth.

svkiwanis.org

THE SCOTTS VALLEY HOST LIONS

The Scotts Valley Host Lions Club members volunteer their time to perform a variety of community service activities.

(831) 345-8766

svlions.org/index.html

SCOTTS VALLEY UNIFIED SCHOOL DISTRICT

4444 Scotts Valley Drive, x5B
ScottsValley
(831) 438-1820
svusd.santacruz.k12.ca.us

VINE HILL ELEMENTARY SCHOOL

151 Vine Hill School Rd., ScottsValley
(831) 438-1090
vinehill.santacruz.k12.ca.us

BROOK KNOLL ELEMENTARY SCHOOL

151 Brook Knoll Dr., Santa Cruz
(831) 423-2454
brookknoll.santacruz.k12.ca.us

SCOTTS VALLEY MIDDLE SCHOOL

8 Bean Creek Rd., ScottsValley
(831) 438-0610
svms.santacruz.k12.ca.us

SCOTTS VALLEY HIGH SCHOOL

555 Glenwood Dr., ScottsValley
(831) 439-9555
svhs.santacruz.k12.ca.us

SCOTTS VALLEY PRIVATE SCHOOLS

Baymonte Christian School
5000-B Granite Creek Rd., ScottsValley
(831) 438-0100
baymonte.org

MONTESSORI SCHOOL - SCOTTS VALLEY

123 S. Navarra Drive, Scotts Valley
(831) 439-9313
montessoricomunity.school

Scotts Valley - THE GROVE

The Grove in Scotts Valley is a new townhouse development by City Ventures currently in pre-construction at Santa's Village Road, Scotts Valley. Sales for available units start from the mid \$700,000's. A total of 50 units, sizes range up to 1,693 square feet. The Grove homes feature advanced home technology, solar, all electric powered town homes, NEST climate control and all homes are pre-wired for all-electric cars.

COMING SOON - REGISTER NOW TO JOIN THE PRIORITY LIST!

Tranquility and serenity are in full season at The Grove, an elegant new neighborhood in Scott's Valley. Here, you'll create lasting memories in a spectacular home that offers impeccable attention to detail and craftsmanship that raises standards to new heights. An outdoor enthusiasts' dream, The Grove beckons you to explore landmarks and trails that meander through its picturesque natural setting. Featuring spacious living, inviting interiors and breathtaking sights, The Grove is more than a private haven, it's your home. More info at ScottsValleyHomes.com

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

RESIDENCE ONE

1,629 Square Feet

3 Bedrooms

2 Bathrooms + Powder Room

2-Car Attached Garage,

Optional Powder 2 at Flex

Optional Den in lieu of Flex

Scotts Valley - THE GROVE

FIRST FLOOR

SECOND FLOOR

THIRD FLOOR

RESIDENCE TWO

1,693 Square Feet

4 Bedrooms

2 Bathrooms + Powder Room

2-Car Attached Garage

Flex options available

UNIQUELY DESIGNED EXTERIORS

- Masonite paneled entry door designed per elevation style
- Schlage keyless entry door hardware at front door
- Hose bibb & electrical outlets on all patio areas
- Attached Garages with direct-interior-access and two transmitters

LUXURIOUS INTERIORS

- Raised panel interior passage and wardrobe doors
- Tiled flooring in Entry, Kitchen, Bathrooms and Laundry Room
- NEST Heating and air conditioning with climate control thermostat
- Category 5 cable and RG6 phone pre-wiring
- Half-hot and ceiling fan
- J-Box mounting in all Bedrooms and Living Areas
- Minimum 9 ft. ceilings throughout
- 2—" door casing and 4—" baseboards throughout
- White Decora Touch electric switches

INVITING KITCHENS

- Choice of Thermofoil cabinetry with quiet closing drawers and doors
- Granite kitchen countertops with 6" backsplash throughout
- GE Profile™ 36" gas cooktop
- GE Profile™ 30" single oven below
- Kohler™ Stainless Steel two-compartment kitchen sink
- Kohler single-handle pullout faucet

SPACIOUS BATHROOMS

- All Bathroom cabinets in white Thermofoil or wood finish cabinetry with quiet closing drawers and doors
- Designer Kohler™ faucets
- Master Bathroom includes solid surface countertops with 6" backsplash
- Second Bathrooms include solid surface countertops with 4" backsplash
- Second Bathrooms include full-tiled shower and tub walls
- Master Shower includes tiled walls and shower enclosure with 3/8" clear tempered glass, soap niche and seat (per plan)
- Framed mirrors in Master Bathroom and Powder Bathroom

THE GROVE NEIGHBORHOOD

All renderings, floor plans, and maps are artist's concepts and are not intended to be an actual depiction of the buildings, fencing, walkways, driveways or landscaping. Walls, windows, porches and decks vary per elevation and lot location. In a continuing effort to meet consumer expectations, City Ventures reserves the right to modify prices, floor plans, specifications, and amenities without notice or obligation. Square footages shown are approximate. Please see your Sales Manager for details. ©2018 City Ventures. All rights reserved. DRE 01979736.

Scotts Valley - THE TERRACE

The Terrace a 19 Unit Townhome Development. Townhomes are all 3 bedroom and 2.5 bathrooms and, approximately 1,858 square feet with attached garage and private patios. With a sleek, contemporary design characterized by clean simple lines and a modern color palette. The Terrace Townhomes are all tri-level with large, open floorplans. The Terrace provides unenclosed parking for an additional 39 vehicles as well as open space. PERFECT COMMUTE LOCATION: just 25 minutes to Silicon Valley and 10 minutes to Santa Cruz Beaches!

THE TERRACE AT SCOTTS VALLEY IS NOW UNDER CONSTRUCTION!

Register today at ScottsValleyHomes.com/register.html

Scotts Valley - PINNACLE VIEW TOWNHOMES

This Scotts Valley community is in a quiet neighborhood but conveniently located near the freeway, shopping, schools, and restaurants. It's an easy commute to Silicon Valley. With only one common wall, each townhome is almost like a single-family home. The two-story residences feature three bedrooms, a bonus room, two or three full baths, garage, and designer details. All are arranged around a common play yard, and a public park is near the project entrance.

SITE LAYOUT AND FLOOR PLANS

Upper Level

Upper Level

Annual Events

SCOTTS VALLEY ANNUAL EVENTS 2018

MONTHLY

Networking Mixers & Ribbon Cuttings
Business Building Workshops & Seminars

JANUARY

The Annual Scotts Valley Community Awards Gala
Scotts Valley Night at the Santa Cruz Warriors

FEBRUARY

The Falcon Club - Texas Hold'em and Blackjack Bash!
Clam Chowder Cook-Off at the Santa Cruz Beach Boardwalk
Fallen Officer Foundation Ball
Friends of Santa Cruz State Parks

MARCH

Roaring Camp Easter Eggstraordinary
Santa Cruz Half Marathon
Scotts Valley Host Lions - Annual Crab Cioppino Feed and Dance

APRIL

Scotts Valley High Falcon Club's Annual Golf Tournament
Santa Cruz County & Santa Clara County Chamber of Commerce
Joint Mixer - Roaring Camp Railroads
Wednesday Night Sailboat Races at Santa Cruz Harbor
(every Wed thru Oct)

MAY

37th Annual Civil War Battles & Encampment at Roaring Camp
34th Annual Longboard Club Invitational

JUNE

Woodies on the Wharf

JULY

The Taste of Scotts Valley
Kiwanis of the Valleys - Music at Skypark
Scotts Valley 4th of July Parade and Fireworks Display!
Wharf to Wharf Race

AUGUST

The 20th Annual Art, Wine & Beer - The signature event in Scotts Valley!
Kiwanis of the Valleys - Music at Skypark

SEPTEMBER

Kiwanis of the Valleys - Music at Skypark
Santa Cruz Mountain Sol Fest - Roaring Camp Railroads
Scotts Valley Host Lions Annual Golf Tournament
Mole & Mariachi Festival Santa Cruz Mission State Park
Santa Cruz County Fair

OCTOBER

Open Studios Art Tours
Chili Cook-Off Santa Cruz Beach Boardwalk

NOVEMBER

Scotts Valley Holiday Craft Faire - Scotts Valley Community Center

DECEMBER

City of Scotts Valley Light Up the Night! Tree Lighting Festival
Holiday's Light Train - Roaring Camp Railroad

Photo by Paul Zaretsky Photography

Glenwood Open Space Preserve

APPROXIMATELY 9 MILES OF TRAILS! HIKING, BIKING, FISHING, DOGS & MORE

The City of Scotts Valley and the Land Trust of Santa Cruz have collaborated with community members, the Scotts Valley High School, and Salvation Army Camp Redwood Glen to bring you a park with approximately 9 miles of hiking and biking trails. The trails have been built by community volunteers with design, supervision and training by Mountain Bikers of Santa Cruz

The Long-Term Management Plan lays out management and monitoring strategies to preserve the endangered and sensitive species and habitats that occur on the property, including the Ohlone tiger beetle, Scotts Valley spine-flower, and wetlands and riparian areas. The plan authorizes public access that is consistent with protecting these species, and was developed in coordination with the US Fish and Wildlife Service. The details of future trails, access points and parking areas will be determined in a future community engagement process.

Things to do...

In addition there are numerous biking & hiking trails in our city. Our close proximity to Monterey Bay and the surrounding areas offers endless activities on the beach or in the mountains.

- LODATO PARK
- HENRY COWELL STATE PARK
- ROARING CAMP RAILROAD
- CANEPA AUTO MUSEUM
- MT. HERMON ADVENTURES
- MYSTERY SPOT
- SILTANEN PARK

Parks & Recreation

With gorgeous mountain views and ideal weather, Scotts Valley's local parks are the crown jewel of the city. Residents enjoy a wide range of recreational facilities and services, including grounds for organized and team sports, the area's largest skateboard park, numerous playgrounds for children, swimming pool, Bocce Ball Courts, outdoor performance stages, tennis courts, fishing, picnic areas, club houses, historic sites, Senior center and walking/bicycling paths.

SCOTTS VALLEY COMMUNITY CENTER

360 Kings Village Road
(831) 438-3251

SCOTTS VALLEY SENIOR CENTER

370 Kings Village Road
(831) 438-8666

CAMP EVERS FISHING PARK

3475 Glen Canyon Rd

HOCUS POCUS PARK

11 Lundy Lane

MAC DORSA PARK

CivicCenter Dr

SILTANEN PARK

141 Vine Hill School Rd

SKYPARK

361 Kings Village Drive

Scotts Valley - ACCOMMODATIONS

1440 MULTIVERSITY

1440 is the perfect blend of learning, vacation, and space for reflection. The natural world has been an inspirational catalyst of wonder and creativity for 1440 since its inception., this 75-acre campus became the clear choice because of its towering, ancient redwoods. Accommodation rates are per person and include locally sourced meals, wellness activities, use of the Fitness Center, access to the infinity tub, and more.

Call: (844) 544-1440

Visit: 1440.org

BEST WESTERN PLUS - INN SCOTTS VALLEY

Located in North Scotts Valley, this 100% smoke-free hotel offers; Complimentary continental breakfast, Outdoor heated pool, Hot Tub, 24-hour front desk & Business center, Exercise facility and High-speed Internet provided in each room. Just off the highway and minutes to all the great attractions in Santa Cruz and the surrounding areas.

Call: (831) 438-6666

Visit: bestwestern.com

HILTON - SANTA CRUZ/SCOTTS VALLEY

In the Scotts Valley, business district, within a 15-minute drive of Mystery Spot and Santa Cruz Beach Boardwalk. This romantic hotel is 7.9 mi (12.6 km) from University of California Santa Cruz and 5.5 mi (8.8 km) from Main Beach. 178 air-conditioned rooms featuring refrigerators and MP3 docking stations. Your room comes with a pillow-top bed. Wired and wireless Internet access is complimentary, and flat-screen televisions with cable programming provide entertainment. 6001 La Madrona Dr, Santa Cruz, CA 95060

Call: (831) 440-1000

Visit: hiltonsantacruz.com

FOUR POINTS SHERATON

Four-Point Sheraton Hotel on Scotts Valley Drive, includes 128 rooms, and 1,400 square feet of "market-leading meeting facilities. The hotel features a range of modern facilities and amenities, including the 5030 Restaurant & Lounge and a fitness center open 24 hours a day.

Call: (831) 438-1500

Visit: marriott.com

RESEIDENCE INN MARRIOTT

The 120-room Marriott Residence Inn project at the end of Santa's Village Road, scheduled to begin construction at the end of 2018. This project will be the first "upscale, corporate-oriented, extended stay hotel in the county, with every room equipped with a full kitchen.

Banks & Lenders

BRIAN DEAN

OPES ADVISORS

Mortgage Advisor

NMLS# 243411

(831) 600-4706

(408) 489-0952

bdean@opesadvisors.com

BARRY J. BRAVERMAN

M.B.A. President & CEO

NMLS #362821 & #337281

(831) 428-5626

NUEQUITIEZ@aol.com

JAMES SAVILLE

CONCEPT MORTGAGE

Branch Manager

NMLS# 265156

(831) 722-6250

jsaville@conceptmortgage.com

KAREN KELLEY

Account Executive

NMLS #793746

(949) 565.0346

KKelley@thelender.com

RYAN BUCKHOLDT

OPES ADVISORS

Mortgage Advisor

NMLS# 319442

(831) 425.8326

teambuckholdt@opesadvisors.com

MATTHEW FALCONER

O2 MORTGAGE

NMLS# 380797

(408) 610-3210

(831) 435-9197

matt@o2mtg.com

RENE HOLMES

WELLS FARGO

NMLS# 453176

(877) 606-3101

rene.holmes@wellsfargo.com

DEVOREAHA SMITH

NMLSR# 459998

(877) 868-0295

Devoreaha.Smith@wellsfargo.com

MARK JUNOD

Senior Mortgage Consultant

NMLS #582910 / CA-DBO582910

(831) 661-0720

mark.junod@onqfinancial.com

TAI BOUTELL

Branch Manager

NMLS# 254438

(831) 419-6931

tai@santacruzlending.com

J.R. MOLINARO

WOODBIDGE FINANCIAL

NMLS# 296266

(408) 605-4471

jrmolinaro@gmail.com

JIM BLACK

SANTA CRUZ HOME FINANCE

NMLS# 633511-1850

(831) 217-4170

jimm@santacruzhomefinance.com

SARA TEHRANI

BANK OF AMERICA

NMLS# 658627

(408) 828-1217

Sara.Tehrani@bankofamerica.com

Register & Receive

NEW HOME INFO, FLOOR-PLANS,
& LAYOUTS OF PROPERTIES...

COMPLETE PRIORITY LIST REGISTRATION FORM AT

www.ScottsValleyHomes.com/register.html

SET UP AN APPOINTMENT TO VIEW HOMES AND

DISCUSS FEATURES & COMPLETION DATES

GET PRE-APPROVED WITH A LENDER, SUBMIT

DEPOSIT, SET UP FINAL WALK THROUGH

DOWNLOAD THIS BROCHURE AT

www.ScottsValleyHomes.com/brochure.pdf

YOUR

Scotts Valley
REAL ESTATE TEAM

PAUL BURROWES

831.295.5130

paul@davidlyng.com

DRE 01955563

GREG LUKINA

831.600.5581

glukina@davidlyng.com

DRE 01949291

David Lyng Real Estate

5522 Scotts Valley Drive

Scotts Valley, CA 95066

Coming Soon - NEW COMMUNITIES

THE GROVE

Tranquility and serenity are in full season at The Grove, an elegant new neighborhood in Scott's Valley. Spectacular homes that offers impeccable attention to detail and craftsmanship that raises standards to new heights. The Grove beckons you to explore landmarks and trails that meander through its picturesque natural setting. Featuring spacious living, inviting interiors and breathtaking sights. Solar-Powered, All Electric Townhomes, Up to 4 bedrooms, 3.5 Baths, 2 Car Garage, Pre-Wired for Electric Vehicles

PINNACLE VIEW TOWNHOMES

This Scotts Valley community is in a quiet neighborhood but convenient to the freeway, shopping, schools, and restaurants. It's an easy commute to Silicon Valley. With only one common wall, each townhome is almost like a single-family home. The two-story residences feature three bedrooms, a bonus room, two or three full baths, garage, and designer details. All are arranged around a common play yard, and a public park is near the project entrance.

THE TERRACE AT SCOTTS VALLEY

The Terrace at Scotts Valley is a 19 Unit Townhome Development. All homes are 3BR/2.5BA and approximately 1858 sf with attached garage and private patios. With a sleek, contemporary design characterized by clean simple lines and a modern color palette. The Terrace Townhomes are all tri-level with large, open floorplans. The Terrace provides unenclosed parking for an additional 39 vehicles as well as open space. Just 25 minutes to Silicon Valley and 10 minutes to Santa Cruz Beaches!

COVE

Introducing Cove at Scott Valley by Ryder Homes. Located in beautiful Scotts Valley and just 15 minutes from Santa Cruz and less than 25 miles from San Jose, Cove at Scotts Valley is an exclusive new community of only 25 luxury townhomes. Featuring three different two and three-story open concept floor plans, 2-car direct access garages, and high-end finishes throughout, Cove at Scotts Valley offers homeowners a low-maintenance lifestyle without compromising space and privacy.

PAUL BURROWES 831.295.5130
paul@davidlyng.com
DRE 01955563

GREG LUKINA 831.600.5581
glukina@davidlyng.com
DRE 01949291

RECEIVE NEW HOME INFORMATION, FLOOR PLANS & LAYOUT OF PROPERTIES

Complete Priority List Registration Form at ScottsValleyHomes.com/register.html
Set Up an appointment to view homes and discuss features and completion dates.
Get pre-approved with a lender, submit deposit, set up final walk through.

Download this brochure at ScottsValleyHomes.com/brochure.pdf