
���
��������
����

www.SchellBrothers.com | 302.226.1994 |

When purchasing a new Schell Brothers home, you are also buying

into one of our beautiful, award-winning communities. Although we

have a wide range of floor plans available for personalization, there

are many other details that contribute to the exceptional curb appeal

of our communities - specifically the exterior color schemes of our

homes. In order to maintain the high-end character of our

communities, we established a set of guidelines to prevent visually

similar homes from being adjacent to one another. These guidelines

set parameters for what house type, exterior elevation, and color

scheme can be selected for all available homesites. Our homeowners

credit the “cookie cutter rule” for creating aesthetically appealing

communities that set us apart from our competition.

A, B, AND C LOCATIONS DEFINED

Non-Corner Lots

A Locations include adjacent homes or homes directly across the street.*

B locations include homes adjacent to A location homes.

Corner Lots

A locations include adjacent homes facing the same street as your home and homes directly across the street facing the

same street as your home.

B locations includes homes two away from your home facing the same street and on the same block* as your home, and

homes caddie corner to your home facing the same street as your home.

C locations include home adjacent to, directly across the street from, or caddie corner to your home that are facing a

different street than your home faces.

·

·

·

·

·

The Cookie Cutter Rule is a Schell Brothers company policy and may need to be expanded or modified based on the communities’ ARC rules.

www.SchellBrothers.com | 302.226.1994 |

*Homes directly across the street are defined as any lot that would be touched or entirely encompassed if you were to extend the

side lot lines of your lot across the street and onto the lots across the street. In the event that using this definition would make 3 or

more lots directly across the street, only the two lots that are closest to the center of your lot will be considered A location lots.

Homes on the same block as your home are defined as homes you could walk to from your home without needing to cross a street.

A C

B

X

B

CB

A

X A

A

A

B

B

B

B

A

A A B

C

X

AC

The cookie cutter region for your home (X) includes locations with three levels of classification: A, B, & C.

Canyon

Oceanside

Polaris

Regatta Blue

Lighthouse Red

Graphite

Slate

Indigo

Aspen White

Country Beige

Wheat

Cypress

Pearl

Clay

Greystone

Nantucket

Rye

Driftwood

Bone

Honey Oak

Espresso

N/A

N/A

Clay

N/A

Mocha, Country Beige

N/A

Canyon

Slate, Regatta

N/A

Mocha, Bone

N/A

N/A

N/A

Rye

Espresso

Slate

N/A

Indigo

N/A

Espresso

Oceanside, Indigo

SIDING COLOR SIMILAR COLOR(S) SIDING COLOR SIMILAR COLOR(S) SIDING COLOR SIMILAR COLOR(S)

GENERAL RULES:

Your home cannot have the same or similar siding color OR the same or similar elevation as A location homes.

Your home cannot have the same siding color AND elevation as B location homes.

Your home cannot have the same or similar siding color as C location homes (only applies to corner lots).

See table below for siding colors considered to be “similar” per the Triangle Rule guidelines.

·

·

·

