

FLORIDA, CALIFORNIA, THE HAMPTONS, CAPE COD, HAWAII AND MORE

OCEAN HOME™

OUR 10TH
ANNIVERSARY

THE LUXURY COASTAL LIFESTYLE MAGAZINE
August + September 2016


TOP 20

MOST EXCLUSIVE COASTAL
ESTATES ON THE MARKET


Distinctive Outdoor Kitchen Cabinetry


