
Single Family
Homes

1 MXSF-18-1101

2 MXSF-18-1101

at Meridian Crossing

welcome home

A Legacy of Excellence

It began more than 40 years ago with a simple
question that everyone at The Reybold Group
still asks every day. How can we do better today
than we did yesterday?

Answering that question is the driving force
behind The Reybold Standard , a commitment to
superior building that reaches beyond existing
state, local and even green-building practices.
Simply put, we believe we build the best homes
you can buy.

Reybold also proudly improves the quality of life
in Delaware by investing in regional nonpro® t
organizations; creating high paying jobs;
purchasing locally produced materials; and
working constantly to foster a sense of community.

In the end, when you purchase a Reybold home,
you invest in more than top-quality construction:
you become part of a continuing legacy of excellenc e.

MXSF-18-1101 3

The Corioles

The Corioles is an executive-style
home with the spacious open
concept design and luxury
appointments expected by
discriminating homeowners.
Features include a sun room,
42" maple kitchen cabinets,
granite countertops in the kitchen,
cabinet pantry, walk-in closets and
an enormous basement. Second
 ̄oor options include an upstairs
laundry, Jack & Jill bath and an
enhanced owner's bath with
soaking tub.

Ask our sales specialists for
help with customizing your
home for a perfect ® t.

4 MXSF-18-1101

FIRST FLOOR PLAN

T
he

 C
or

io
le

s

*Design subject to change.

VAULTED
CEILING

VAULTED
CEILING

LAYOUT WITH
OPTIONAL

SUN ROOM and
MORNING ROOM

VAULTED
CEILING

VAULTED
CEILING

RAILINGS AND
BALUSTERS
INCLUDED

MXSF-18-1101 5

T
he C

orioles

Luxury Features

The Corioles o• ers expansive, classy living spaces .
Standards include 9ft ceilings on the ® rst ̄oor,
5.25º baseboards throughout the ® rst and second
 ̄oors, raised three-panel colonial doors with
brushed nickel hardware, stain resistant wall-to-wa ll
carpet in a variety of color choices and a tongue-
n-groove sub- ̄ooring system.

6 MXSF-18-1101

SECOND FLOOR PLAN

T
he

 C
or

io
le

s

*Design subject to change.

MXSF-18-1101 7

RAILINGS AND
BALUSTERS
INCLUDED

T
he C

orioles

Rear Load Garage

The Corioles features a 2-car
garage in the rear of the home,
adding the convenience of indoor
parking while maintaining your
home's eye-pleasing aesthetics.
Choose from a variety of stone,
brick and siding ® nishes, hip and
valley or dormer style roofs!

ELEVATION B ELEVATION CELEVATION C

ELEVATION A

8 MXSF-18-1101

OPTIONAL FINISHED BASEMENT

T
he

 C
or

io
le

s

*Design subject to change.

OPTIONAL
FINISHED SPACE

OPTIONAL
FINISHED

SPACE

UNFINISHED STORAGE
WITH PURCHASE OF

OPTIONAL MORNING RM

UNFINISHED STORAGE
WITH PURCHASE OF
OPTIONAL SUN RM

MXSF-18-1101 9

The Endeavor

The Endeavor is a spacious single-
family home designed for comfort
and luxury. This home includes a
formal dining room, over-sized
great room, spacious eat-in kitchen
with island, 42" maple kitchen
cabinets, granite countertops in
the kitchen, pantry, butler pantry
with wet bar, study and an optional
morning room. The second ̄oor
includes a deluxe princess suite
with an optional sitting room,
private bathroom and large walk-in
closets. The Endeavor o• ers many
options such as relocation of the
laundry room to the second ̄oor
and the addition of a luxurious
soaking tub to the owner's suite.

10 MXSF-18-1101

FIRST FLOOR PLAN

T
he

 E
nd

ea
vo

r

*Design subject to change.

•••LT•D
•• ! "G

VAULTED
CEILING

OPT.
 LAUNDRY TUB —

Options include morning room
sitting rooms and rear decks.

MXSF-18-1101 11

12 MXSF-18-1101

SECOND FLOOR PLAN

T
he

 E
nd

ea
vo

r

*Design subject to change.

OPEN RAILS
W/BALUSTERS

ß
â

OPT. BOX CEILING

MXSF-18-1101 13

Owner's Bath with
Second Floor Laundry

Opt. Luxury
Owner's Bath

Opt. Luxury
Owner's Bath with
Second Floor Laundry

14 MXSF-18-1101

ALTERNATE SECOND FLOOR PLAN

T
he

 E
nd

ea
vo

r

*Design subject to change.

OPEN RAILS
W/BALUSTERS

ß
â

MXSF-18-1101 15

The Endeavor o! ers many custom
options. Transform your 2nd ̄oor
owners bath into a combination
second ̄oor laundry area, add a
soaking tub, extend your owner's
suite by adding a 193 square foot
sitting area, or have it all"

ELEVATION A
A multiple plane, cross-gabled roof
shown with a mix of brown stone or
red brick and siding.

ELEVATION B

A multiple plane, cross-gabled roof
shown with a mix of gray stone or
brick and siding.

ELEVATION C

A hip and valley roof shown with
a mix of gray stone or brick
and siding.

The Endeavor

Hip Ð

ÐÐÐÐ Hip

Ð Hip

16 MXSF-18-1101

OPTIONAL FINISHED BASEMENT

T
he

 E
nd

ea
vo

r

*Design subject to change.

UNFINISHED
STORAGE

OPTIONAL
FINISHED AREA

OPTIONAL FINISHED

UNFINISHED STORAGE
WITH PURCHASE OF OPT MORNING RM

OPTIONAL FINISHED AREA

MXSF-18-1101 17

F
E

A
T

U
R

E
S Bathrooms

– Two full and one half bath

– Maple vanities with cultured marble tops in
owner's and hall bathrooms

– Pedestal sinks with oval mirrors in
powder room

– Dual ̄ush water saver commodes

– Owner's bath with 6" X 6" white ceramic tile
 ̄oors, shower and tub walls

– Automatic shuto! exhaust fans

Interior Construction
– 9-ft ceilings on ® rst ̄oor

– Raised, six panel colonial doors with brushed
nickel hardware

– Carpet (to plan) with a variety of color
choices

– Ceramic tile foyer (12" x 12")

– Hinged closet doors

– Oak railings with painted wood balusters on
® rst ̄oor

– Wood window sills with drywall returns

18 MXSF-18-1101

QUALITY STANDARD FEATURES

Designer Kitchen
– 42" maple kitchen cabinets in choice of color

– Granite countertops with 4" back splash

– 8" double bowl stainless steel kitchen sink

– Water line for refrigerator icemaker

– Whirlpool appliances

– Recessed lights in kitchen

Major Systems
– Alarm System

– 50 gallon electric hot water heater

– 200-AMP electric service

– Public water and sewer

Windows, Doors, Outdoors
– Energy-e! cient maintenance-free windows

with insulated low E-glass

– Exterior doors with lifetime limited warranty,
brass kick plate and brass hardware

– Hose bibs in front and rear of home

– Landscape package with fully sodded yard

– Automatic garage door opener

H
om

e
F

ea
tu

re
s

MXSF-18-1101 19

R
E

Y
B

O
L

D
 Q

U
A

L
IT

Y

20 MXSF-18-1101

Reybold: Beating New Construction and Green Standar ds
Our dedication to The Reybold Standard , a construction
philosophy that surpasses existing building code re quire-
ments and green standards, results in new homes tha t
are the highest in quality, energy e! ciency and p otential
resale value. In fact, Reybold is only one of ten b uilders in
the U.S. that was honored by Home Innovation Resear ch
Labs with a National Green Building Standard Partner of
Excellence award.

How does Reybold deliver the highest quality and mo st
energy e! cient home? We do it by following best b uilding
practices ± installing 2x6º studs, high quality 30- year
architectural shingles, locally produced engineered ̄oor
trusses and superior insulation, sheathing and appl iances.
As part of our philosophy, we are also excited to h elp our
new home owners with solar and geo-thermal options.

HERS Certi® cation
The Home Energy Rating Scale (HERS) determines the
energy e! ciency of homes based on quality of cons truction,
energy e! cient lighting systems and e! cient hea ting and
cooling equipment. The lower the score, the more e! cient
the home. The average score of a home built to trad itional
standards ranges from the low 70s to mid 80s while
Reybold homes have an average score of 47. This means
that our homes are, on average, 53% more energy e! cient,
and o" er superior performance and return on invest ment.

2x6 Construction
Reybold achieves a low HERs score by following several
best building practices, including the use of 2- by 6-inch
studs. Using 2- by 6-inch studs throughout the home
provides space for ® ve-and-a-half inches of insulation as
opposed to the three-and-a-half inches o" ered by 2- by

HIGHER QUALITY MATERIALS

M
at

er
ia

ls

 150 140 130 120 110 100 90 80 70 60 50 40 30 20 10 0

MERIDIAN CROSSING
Standard

New Homes
Typical

ReSale Home

HERS• INDEX SCALE

HERS Score: The Home Energy Rating System (HERS) i s the nationally recognized system for calculating a home's energy performance. Homes
are rated on an index score ranging from 10-150 with lower scores given to more e• cient homes. Because they are built to standards beyond
local building codes and national green building benchmarks, Reybold homes h ave on average a score of 47. This means our homes are 52%
more e• cient than a standard home. Counted in this score are energy e• cient l ighting systems and e• cient heating and cooling equipment.

Explore our incredible selection of additional Green home features available as options in your home at: https://reybold.com/residential/leasing/a bout/

MXSF-18-1101 21

4-inch construction ± and we ® ll every spare inch with
insula tion! Homes built at elevations close to sea-levelÐ
like the homes by Reybold at Meridian Crossing that are
a mere 69' above sea levelÐexperience more rapid con-
ductive heat loss through the air. The increased energy
e• ciency o" ered by 2- by 6-inch construction results in
an immediate return on investment in the form of lower
heating and cooling expenses.

Engineered Floor Trusses
Light yet strong, engineered ̄oor trusses are composed
of a variety of wood products that conserve natural re-
sources. They are more durable than traditional joists and
resistant to bowing, crowning, twisting, cupping, checking
and splitting. Locally produced, Reybold's construction

trusses enhance the quality of the home design, reduce
fuel emissions during transport and support the local
economy.

Enhanced OSB Sub ̄oor
Enhanced oriented strand board (OBS) tongue-and-
groove sub ̄ooring virtually eliminates swelling by provid-
ing superior resistance to moisture. Reybold purchases
manufactured ̄ooring from suppliers that harvest wood
from sustainable forests and tree farms. Their processes
promise that 90% of the log is utilized, minimizing waste
and upholding our commitment to the environment.

R-21 Exterior Wall Insulation
An insulating material's resistance to conductive h eat ̄ow

R
E

Y
B

O
L

D
 Q

U
A

L
IT

Y

22 MXSF-18-1101

is measured or rated in terms of its thermal
resistance or R-value, with higher values indi-
cating higher insulation e! ectiveness. While
many builders use R-19 for exterior wall insu-
lation, Reybold uses formaldehyde-free R-21
rated insulation to keep homeowners' cooler
in the summer and warmer in the winter, while
lowering their heating and cooling costs.

R-49 Blown Attic Insulation
Cellulose insulation (made of recycled paper)
is blown into your attic, adding a layer of
protection to your home against changing
temperatures both indoors and outdoors.

Zip System Sheathing
Zip System Sheathing is an integrated rigid
air barrier that protects against air leaks, pro-
motes consistent indoor comfort, prevents
unwanted air leakage, protects against water
intrusion and o! ers higher wind resistance
than traditional house wraps, improving your
home's structural integrity. Backed by a 30-
year limited system warranty, Zip System
Sheathing provides homeowners with valu-
able bene® ts from construction through the
life of the home.

30-year Architectural Shingles
The Reybold Group installs the highest quality
architectural shingles that have earned the
highest wind resistance (important in storm
prone areas), ® re safety and durability ratings
from Underwriters Laboratories. Beyond

their superior quality, architectural shingles add resale value
to your home through both their aesthetic curb appeal and
30 year, fully transferable warranty.

Low-E Argon Glass
Low emissivity (low-E) coated glass minimizes the ultra-
violet and infrared light that passes through your windows
without a! ecting visible light. The coating also reduces
heat loss, while the increased density of these windows
inher ently mu" es outside noise, improving both quality of
life and energy e# ciency.

Energy Star Appliances
Energy Star certi® ed appliances follow standards set
by the US Environmental Protection Agency to reduce
greenhouse gas emissions while lowering your utility bills.
Reybold proudly out® ts homes with Energy Star certi® ed
products to provide homeowners with reliable, eco-friendly
and budget-friendly appliances.

95% AFUE Gas Furnace
Furnaces heat air and distribute it through the house via air
ducts. The annual fuel utilization e# ciency rating (AFUE) is
a measurement of how e# cient the appliance is in converting
its fuel into energy over a year. A 95% rating means that
95% of the energy in the fuel becomes heat for the home,
while only 5% escapes, ensuring minimal energy waste and
lower energy bills when it means the most - winter$

We Look Forward to Seeing You!
Let us share the fruits of decades spent improving
our construction processes in the form of a beautiful,
luxurious new home built to last a lifetime. When
you buy, buy from Reybold.

The Community

The clubhouse o• ers a ® tness
room, lounge area and media,
conference and business center
with Internet.

Residents enjoy the resort style
pool and cabana available for a
low optional fee. The standard
HOA fee covers clubhouse
usage, lawn cutting, trash pick-up,
snow removal and maintenance
of common areas.

Plus!... use of tot lots, baseball
and soccer ® elds.

24 MXSF-18-1101

COMMUNITY RESOURCE GUIDE

R
es

ou
rc

es

MXSF-18-1101 25

Daycare
Clebree! "#$-%"&-#&"'
Great!New!Beginnings! "#$-%"%-(###
Learning!Express!Academy! "#$-)")-%$'#
Lil*!Einsteins!Learning "#$-%"$-(%""
The!Little!Caboose! "#$-)")-%%+&
Red!Lion!Christian!Academy "#$-%"&-$+$'
Tender!Loving!Kare! "#$-%"'-(&((

Emergency
Police,Ambulance,Fire! .((
Police!Non-Emergency! "#$-%"&-$'$#
Poison!Control! %##-$$$-($$$

Hospitals
Christiana!Hospital! "#$-)""-(###
A/I/!Dupont!Children*s!Hosp/! "#$-'+(-&###
St/!Francis!Hospital! "#$-&$(-&(##

Library
Bear! "#$-%"%-""##

Public Utilities
Artesian!Water!Co/! "#$-&+"-'."#
Comcast!Cable! "#$-''(-&&$#
Delmarva!Power! %##-")+-)(()
Delmarva!Power!Outage! %##-%.%-%#&$
Direct!TV! %##-$%#-&"%%
Dish!Network! %%%-'#.-+.%$
Verizon! %##-.&$-+###

Recreational
Bear!YMCA! "#$-%"'-.'$$

Brandywine!Country!Club! "#$-'+'-$#))
Lums!Pond!State!Park! "#$-"'%-'.%.
Fort!Delaware!State!Park! "#$-%"&-).&(
DE!National!Country!Club! "#$-.."-"$##
Delcastle!Recreation! "#$-..&-&'##
Wilmington!Country!Club! "#$-&)%-$."+
Delaware!Rock!Gym! "#$-%"%-+%+#
Hullabaloo!Amusement!Ctr! "#$-$'(-'('.

Night Life
Thurston*s!Pub! "#$-%"'-+#''
Stewarts!Brewing!Company! "#$-%"'-$)".
On!the!Rocks! "#$-"++-#.#.
Two!Stones!Pub! "#$-$.&-(%.#
Horace!Shellhammer*s! "#$-)"%-%##.
Tailgates!Sports!Bar!and!Grill! "#$-)"%-%##.
McGlynns!Pub!and!Restaurant! "#$-%"&-'''(
Bankshots! "#$-)")-.%%)

Shopping
Governor Square Center Rt0 41 2 Rt0 4
Fox Run Plaza Rt0 41 2 Rt0 73
Peoples Plaza Rt0 41 2 Rt0 896
Christiana Mall I-95 2 Rt0 :

Schools
Colonial!School!District! "#$-"$"-$)##
Kathleen!Wilbur!Elementary! "#$-%"$-'""#
Gunning!Bedford!Middle! "#$-%"$-'$%#
William!Penn!High! "#$-"$"-$%##

Schools - Higher Education
Goldey!Beacom!College! "#$-..%-%%(&

University!of!DE! "#$-%"(-$###
Delaware!Tech! "#$-&+&-".##
Wilmington!University! "#$-"$%-.&#(
Widner!University! "#$-&))-$###

Transportation
Airports
Baltimore! %##-&"+-.$.&
Philadelphia! %##-)&+-&$%"
New!Castle! "#$-+)(-'&)&
Middletown! "#$-%"+-+&##

Bus Service
DART!First!State! %##-'+$-DART

Train Service
Amtrak! %##-%)$-)$&+
Septa! $(+-+"#-)%+$

Lu
m

s
P

on
d

S
ta

te
 P

ar
k

701 Observatory Drive
Bear, DE 19701

P: 302.834.1740
E: mcinfo@reybold.com
reybold.com

OPEN DAILY 11-5

meridian crossing@

26 MXSF-18-1101

