

LUXURY RESORT IN BARBADOS | MODERN MANHATTAN BEACH SANCTUARY

OCEAN HOME™

THE LUXURY COASTAL LIFESTYLE MAGAZINE
August + September 2017

THE TOP 10

MOST EXCLUSIVE COASTAL
HOMES ON THE MARKET

VIEW 10
MORE
STUNNING
HOMES
ONLINE

DESTINATION
NANTUCKET

ONE-OF-A-KIND HOTELS,
SOPHISTICATED ARCHITECTURE,
INSPIRED INTERIOR DESIGN,
AND LOTS OF SUMMER FUN

SUNFLOWER™

Introducing the world's first robotic shading system

- Solar powered
- AI integrated
- On board speakers for music
- Camera for security & image capture
- Smart Home connectivity
- IoT connectivity
- USB charger
- Controlled lighting

Welcome to
your **future outdoors**

Reserve your SUNFLOWER by visiting
www.shadecraft.com

ShadeCraft™