

THE ESTATES AT ACQUALINA™ The World's Finest Residences®

305 933 6666 • www.estatesatacqualina.com • sales@estatesatacqualina.com

SPLENDOR BY THE SEA A CELEBRATION OF ART, ARCHITECTURE & LIFE

THE ESTATES AT ACQUALINA™ The World's Finest Residences®

SPLENDOR BYTHE SEA A CELEBRATION OF ART, ARCHITECTURE & LIFE

CHAPTER ONE ACQUALINA The Legacy Continues *Page 8*

CHAPTER TWO THE ESTATES The Most Spectacular Chapter In The Acqualina Success Story Page 20

CHAPTER THREE THE VILLA 45,000 Square Feet of Awesome *Page 26*

CHAPTER FOUR THE GREAT OUTDOORS Let The Games Begin Page 40

A 5.6-ACRE PRIVATE SEASIDE OASIS Page 46 CHAPTER SIX

ACQUALINA DINING COLLECTION Food, Friends And Memorable Occasions

> CHAPTER SEVEN THE RESIDENCES 777 Via Acqualina and 888 Via Acqualina Page 62

Page 52

CHAPTER FIVE

THE PARK

CHAPTER EIGHT THE LOCATION Access To Everything That Matters Page 72

THE TRUMP GROUP Page 80

ACQUALINA THE LEGACY CONTINUES

In our decision to extend the Acqualina brand and create The Estates at Acqualina, we're building not only on our past successes, but on our passion for developing "*the world's finest residences.*" You'll see it manifested everywhere at The Estates, from the grand formal entrance to the astonishing array of

indoor and outdoor amenities...from our signature integration of modern and classic architecture to the exemplary services we offer to our residents. Here, we encourage you to live well...and enjoy the ride.

– Eddie, Jules and Stephanie Trump

Ownership at The Estates ensures that residents will have access to the five-star amenities and services of the internationally acclaimed hospitality brand of the adjacent Acqualina Resort & Spa. The winner of a Forbes Travel Guide Five-Star award as well as a AAA Five-Diamond Hotel award, Acqualina is one of only a select number of hotels worldwide to be honored with both distinctions. It has been recognized by TripAdvisor as the top luxury beachfront hotel in the continental United States.

THE ESTATES THE MOST SPECTACULAR CHAPTER IN THE

Miami has long been known as "*The Magic City*," and at The Estates we've created our own brand of magic on over 1000 feet along the Atlantic Ocean. The Estates at Acqualina is the newest addition to our roster of ultra-luxury residences...the ultimate expression of modern oceanfront living. Art, design, cuisine, fashion, recreation and entertainment come together in a supreme evocation of splendor by the sea.

WELCOME HOME TO A PRIVATE GATED COMMUNITY

THE VILLA 45,000 SQUARE FEET OF WESOME

Circus Maximus. It was one of ancient Rome's largest and most important public spaces, which it remains to this day. Its celebratory atmosphere has been re-captured and re-imagined within the unique 45,000-square-foot amenity building we call Villa Acqualina - a full floor of games, diversions and amusements designed to engage residents of all ages and interests.

- Ice-skating rink
- Bowling alley with 4 lanes
- Golf simulator
- Formula One racing simulator

- Wall Street Trader's Clubroom
- Movie-screening theater
- Billiards room
- Children's play area

- Teen game area
- Relaxation lounge
- Refreshment center

Ice-skating lounge.

YOU CAN STILL TAKE CARE OF BUSINESS AT OUR WALL STREET TRADERS ROOM

vallanthi.haddar.

THE GREAT OUTDOORS LET THE GMES BEGIN

You're on a roll at our oceanside bocce court.

Only here – in the expansive beachfront acreage located between The Estates and the Atlantic Ocean – could such a playground for adults, families and children be created. Designed exclusively for residents and their guests, our "back yard" is a lushly landscaped arena for celebrating the sporting life...or observing it from our meticulously manicured sidelines. There are walking trails, game

areas, meditation zones and places where friends and families join in the daily (and nightly) enjoyment of life.

- Direct beach access
- Zero-entry, infinity-edge and adults-only pools
- Private poolside cabanas
- FlowRider[®] surfing simulator

- Beachfront towel and lounge chair service
- Poolside and beachfront food & beverage service
- Bocce court
- Soccer field
- Half-court basketball area

- Walking and jogging trails
- Sculptured art gardens
- Dog park
- Outdoor pool table
- Gazebos
- Meditation areas

THE PARK A 5.6 CRE PRIVATE SEASIDE OASIS

The Park at The Estates at Acqualina was inspired by the great classic Italian and French villas and their gardens overlooking the Mediterranean Sea. It is a compelling modern fusion of recreation and relaxation...of resort-like amenities and private spaces...where you can be a participant or an observer as the mood strikes you. This is an oasis that is both expansive and intimate.

ACQUALINA DINING COLLECTION FOOD, FRIENDS & MEMORABLE OCCASIONS

If, as Julia Child famously claimed, "People who love to eat are

always the best people," then surely you will find some of the very best around dining tables at The Estates. From the kitchens of our 10,000-square-foot signature restaurant, to AQ by Acqualina, to the Costa Grill, the Beach Bar and Il Mulino New York, cuisine that runs the gamut from casual to haute emerges daily and nightly to satisfy all your epicurean cravings.

Il Mulino restaurant.

6.6

1

THE RESIDENCES 777 VIA A CQUALINA: HALF- & FULL-FLOOR HOMES 888 VIA CQUALINA: FOUR FLOW-THROUGH HOMES PER FLOOR

Exuding classic glamour and sophistication, the Residences at The Estates provide an environment where exceptional levels of comfort, convenience and quality are always in evidence. Rooms are thoughtfully zoned by levels of functionality, so that both public and private spaces maintain their sense of purpose, including having extraordinary city and ocean views. Residences range in size from 2,800 to 15,000 square feet, some boasting a private pool. Penthouses and two-story single-family homes are also offered.

Residential services, flawlessly delivered, include:

- 24-hour valet
- 24-hour security
- Resident concierge
- House Rolls Royce

- Housekeeping*
- In-residence dining*
- Children's programs*
- Nanny and child care*

- Pet care*
- Dry cleaning and laundry*
- Limousine and driver*
- ESPA spa*

* Indicates additional cost

Milano residence

Milano residence

Am 1 4 3

Milano residence including an outdoor summer kitchen, sauna and

14

THE LOCATION CCESS TO EVERYTHING THAT MATTERS

Life at The Estates is all about having your place in the sun – and being in close proximity to the best that Miami has to offer. From venues small and intimate to the grand and spectacular, the area surrounding The Estates has clearly become a major player on the world's cultural stage. Art Basel. Bal Harbour Shops. Aventura

Mall. The Performing Arts Center. International boat shows. Fashion shows. Food, wine, music, film and book festivals. At The Estates at Acqualina, you can be part of the mix, or apart from it – as you choose.

LIVE IN THE MOMENT IN THE MIDDLE OF IT ALL.

THE TRUMP GROUP

WE DEVELOP THE WORLD'S FINEST RESIDENCES BY COMBINING AN EXCEPTIONAL RECORD OF SUCCESS WITH AN UNRIVALED SELECTION OF AMENITIES AND AN UNWAVERING COMMITMENT TO CUSTOMER SERVICE.

WE REGULARLY EXCEED EXPECTATIONS BY CREATING PERSONALIZED LIFESTYLE EXPERIENCES NOT JUST FOR TODAY, BUT FOR GENERATIONS TO COME.

The developer and owner of The Estates at Acqualina – a corporate affiliate of Eddie and Jules Trump - has developed a select number of luxury real estate properties, beginning in 1985 with the creation of the highly successful Williams Island. This community of eight high-rise towers, envisioned as a modern Mediterranean village with exclusive resort and club amenities, was one of the first developments of its kind in South Florida. Subsequently, the company's portfolio has been enlarged by the addition of Acqualina Resort & Spa and The Mansions at Acqualina, both located on the Atlantic Ocean in Sunny Isles Beach, Florida, and by the development of Luxuria Residences in Boca Raton, Florida, in addition to extensive land holdings and developments in California.

THE ESTATES AT ACQUALINA™ The World's Finest Residences®

305 933 6666 • www.estatesatacqualina.com • sales@estatesatacqualina.com

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSE. We are pledged to the letter and spirit of the U.S. Policy for achievement of equal housing opportunity throughout the nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtaining housing because of race, color, religion, sex, handicap, familial status or national origin. The photographs contained in this brochure have been taken off-site and are merely intended as illustrations of the activities and concepts depicted therein. The sketches, renderings, graphic materials, plans, specifications, terms, conditions and statements contained in this brochure are proposed only, and the developer reserves the right to modify, revise or withdraw any or all of same in its sole discretion and without prior notice. All improvements, designs and construction are subject to first obtaining the appropriate federal, state and local permits and approvals for same. Nothing herein shall constitute an offer to sell, or a solicitations of others to buy, in states in which such offers or solicitations cannot be made.

