

Welcome

BRIDGELAND

With open space and familiar faces, you'll feel more connected in Bridgeland.

LOCATED IN CYPRESS, TEXAS

Bridgeland is Houston and Texas' #1 selling master planned community. While its tranquil spaces offer relief from the bustle of inner-city traffic and congestion, Bridgeland offers the convenience of nearby dining, retail, medical facilities and worship centers. The result is a unique community of residential neighborhoods nestled among parks and amenities, as well as public schools and space for potential private schools. Such sensitive planning created a community that bridges nature with development, ensuring a compatible space for residents and wildlife.

- **#1 Selling Community in Houston and in Texas**
- 11,400-acre master planned community
- Features 3,000 acres of open space, parks, lakes and trails
- Cy-Fair ISD exemplary-rated schools

Conceptual Map

This map or drawing is a preliminary concept plan only, is not a recorded plat, and the boundaries, plans for land and facilities, and other information hereon are subject to change at any time without notice. No warranty or representation of intended use, design or proposed improvements is made herein. Nothing presented in this plan or any attached documents shall obligate the owner or any other entity, public or private, to construct facilities or develop land as shown. Homes within the Bridgeland community are constructed and sold by builders not affiliated with the developer. No representation is made as to the availability or pricing of homes. The developer is pledged to the letter and spirit of U.S. policy for the achievement of Equal Housing Opportunity in which there are no barriers to obtaining housing because of race, color, religion, sex, handicap, familial status, or national origin. Realtors welcome. 0121

Amenities

Bridgeland's indoor and outdoor activities make every day an adventure.

900 acres*

of lakes and waterways where you can enjoy canoes, kayaks, paddle boats and catch-and-release fishing

400 acres*

of parks and playgrounds featuring a 10-acre disc golf course, Treehouse Park, butterfly garden, dog parks, skate park and much more

250 miles*

of interconnected trails with wildlife observation areas, educational signage and numerous exercise stations

Dragonfly Park

- A 25-acre lake
- Lazy river
- Leisure pool with beach entry
- Rope swing
- Lap pool
- Fitness center
- Event hall and lawn
- Playground and sprayground
- Tennis courts
- Open play field
- Basketball court
- Dog park
- Kayak launch
- Hike and bike trails

Lakeland Activity Center

- Junior Olympic-size pool
- Two diving platforms
- Sprayground
- Two 30-ft. tower slides
- Tennis courts
- Fitness center
- Playground
- 6,000-sq.ft. Community Center

Josey Lake is a 140-acre waterway with kayak launch, birding tower, boardwalk, extreme play area with a zip line and event lawn with pavilion.

Treehouse Park features a two-story treehouse for children to explore and play among mature live oaks.

HOA Events

- Movie Nights
- Concerts in the Park
- Daddy/Daughter Dance
- Easter Eggstravaganza
- July 4th Celebration
- Back to School Bash
- National Night Out
- Christmas in the Park
- And More!

Public Events

- Nature Fest
- Friday Night Bites
- Farmers Market
- BBQ Cook-off
- Annual Triathlon
- Disc Golf Tournament

Howard Hughes

*Acreage and mileage listed are estimates based on the current land plan upon projected buildout. Only some portions are currently constructed/in place. The land plan is conceptual in nature and is subject to change by the developer without notice. Homes within Bridgeland are constructed and sold by builders not affiliated with The Howard Hughes Corporation (HHC) or any of its affiliates, companies or partnerships. Neither HHC nor any of its affiliated companies or partnerships guarantees or warrants the obligations of, or construction by, such builders. Prices and specifications subject to change.

Education

Discover a life full of learning with opportunity around every corner.

CY-FAIR ISD MULTI-SCHOOL EDUCATIONAL VILLAGE

127 acres, 1 million SF of learning space

Serving children in grades K-12 since 2017, the educational village is home to two-story Wells Elementary School, four-story Bridgeland High School, and the future three-story Bridgeland Middle School estimated to open in 2023.

In addition, some students attend Pope Elementary, Bridgeland's first elementary school, and Smith Middle School. All schools in Bridgeland are A-rated by the Texas Education Agency.

Coming Soon: Cy-Fair ISD's two-story elementary school in Parkland Village and an elementary school in Prairieland Village.

Educational opportunities for learners of all ages

Current students are served by Cy-Fair ISD and with the addition of Prairieland Village, students in Prairieland Village will also be served by Waller and Katy ISDs.

CY-FAIR INDEPENDENT SCHOOL DISTRICT-THE THIRD LARGEST DISTRICT IN TEXAS

Pope Elementary School | pope.cfsd.net

19019 N. Bridgeland Lake Pkwy. | Cypress, TX 77433

Wells Elementary School | wells.cfsd.net

10607 Mason Rd. | Cypress, TX 77433

Smith Middle School | smith.cfsd.net

10300 Warner Smith Blvd. | Cypress, TX 77433

Bridgeland High School | bridgeland.cfsd.net

10707 Mason Rd. | Cypress, TX 77433

Coming Soon: 25,000 SF two-story Elementary School #57 and potential 2023 opening of middle school

WALLER INDEPENDENT SCHOOL DISTRICT – ONE OF THE FASTEST GROWING DISTRICTS IN TEXAS

Future Addition: The first Waller ISD elementary school in Prairieland Village will offer a number of educational opportunities in Waller's A-rated school district.

RESIDENTS OF ALL AGES HAVE ADDITIONAL EDUCATION OPPORTUNITIES IN BRIDGELAND AND NEARBY:

- Preschool and childcare centers
 - On-site options are Primrose and Goddard School (coming soon).
- Enrichment program centers
 - Best Brains and Kumon are located on-site in Lakeland Village Center.
- Private schools
- The Dorothy Carlton Center
- Lone Star College-Cy-Fair
- On-site HOA activity programming for lifelong learning

Howard Hughes

Homes within Bridgeland are constructed and sold by builders not affiliated with The Howard Hughes Corporation (HHC) or any of its affiliates, companies or partnerships. Neither HHC nor any of its affiliated companies or partnerships guarantees or warrants the obligations of, or construction by, such builders. Prices and specifications subject to change.

Builders

Bridgeland's renowned homebuilders share an unwavering commitment to excellence.

More than 30 model homes
open daily for tours

17 respected builders

New homes from the \$220s
to \$1 million+

Homes range in price, style and density, creating an architecturally interesting and diverse community aesthetic.

Bridgeland is proud to offer homes from the most well-respected builders in the Houston real estate industry.

VILLAGE BUILDERS®

Howard Hughes.

Homes within Bridgeland are constructed and sold by builders not affiliated with The Howard Hughes Corporation (HHC) or any of its affiliates, companies or partnerships. Neither HHC nor any of its affiliated companies or partnerships guarantees or warrants the obligations of, or construction by, such builders. Prices and specifications subject to change.

Parkland Village

When you live within a park, life is always an adventure.

With wide-open spaces and family-friendly activities, Parkland Village connects its residents with nature through this new community that truly feels like living in a park. Dragonfly Park, a 25-acre hub of activity, is now open and offers residents the following:

- Lazy river
- Leisure pool with beach entry
- Fitness center
- Event hall and lawn
- Playground
- Sprayground
- Tennis courts
- Open play field
- Basketball court
- Dog park
- Kayak launch
- Hike and bike trails

Historic design, naturally

Parkland Village's look is inspired by Prairie School-style architecture and seeks to incorporate the surrounding natural landscape. Residents feel right at home among the horizontal lines, broad eaves, subtle decoration and solid craftsmanship. Visit the model home park that features more than 30+ model homes by Houston's top-rated builders.

ADDITIONAL HOUSING OPTIONS IN PARKLAND VILLAGE

Parkland Square

The first Traditional Neighborhood Development (TND) in Parkland Village, Parkland Square offers its residents connections to friends and neighbors and an environment where one can truly live and play.

Sheldon Lake

The first neighborhood of custom homes located in the heart of Parkland Village, Sheldon Lake is privately-gated and will feature 84 homesites, many of which will have the opportunity of lake-front living.

Copper Breaks

Falling in love with a home is easy in this new Parkland Village neighborhood. If you are searching for modern-style architecture, sun-drenched rooms, neutral tones and natural materials, you are sure to find what you are looking for at Copper Breaks.

For more information, visit Bridgeland.com/ParklandVillage.

Howard Hughes

Homes within Bridgeland are constructed and sold by builders not affiliated with The Howard Hughes Corporation (HHC) or any of its affiliates, companies or partnerships. Neither HHC nor any of its affiliated companies or partnerships guarantees or warrants the obligations of, or construction by, such builders. Prices and specifications subject to change.

The future of Bridgeland is big and bright.

Each village will have its own recreational facility and retail center.

900-acre Bridgeland Central will be the hub of activity for the community.

Both residents and wildlife can thrive for generations to come in Bridgeland.

Lakeland Village Center

Onsite dining, shopping and more

A village center will be located in each of the community's four villages. Lakeland Village Center, the community's first retail site serves as a cultural hub for Bridgeland residents and visitors alike, connecting them to shopping, dining, medical offices and businesses – all in one convenient location.

- Active Life Dentistry
- Athletistry Performing Arts Center
- Best Brains
- Bridgeland Council
- Bridgeland Fine Wines
- Chilosos Taco House
- Cypress Endodontics
- Cypress Ranch Vision
- CVS pharmacy
- Edward Jones Financial
- Exquisite Premier Salon and Spa
- F45 Training
- Great American Cookie Co.
- Great Clips
- Kumon
- L3 Craft Coffee
- Le Macaron
- Local Bar
- Local Table
- Marble Slab Creamery
- Nails of America
- Shaka Power Yoga
- Select Physical Therapy

Howard Hughes

*Acreage and mileage listed are estimates based on the current land plan upon projected buildout. Only some portions are currently constructed/in place. The land plan is conceptual in nature and is subject to change by the developer without notice. Homes within Bridgeland are constructed and sold by builders not affiliated with The Howard Hughes Corporation (HHC) or any of its affiliates, companies or partnerships. Neither HHC nor any of its affiliated companies or partnerships guarantees or warrants the obligations of, or construction by, such builders. Prices and specifications subject to change.

Thoughtfully Planned

Bridgeland was specially designed to keep nature in the balance.

Bridgeland is a sustainable master planned community with a mission to preserve, restore and enhance its natural surroundings while providing residents with everything they need to live well-balanced lives.

GUIDING PRINCIPLES

Bridge Connect the gap between nature and development by joining homes, amenities and retail space with native vegetation, thriving wildlife and abundant waterways.

Thrive Provide residents with community outlets for education, worship, social and cultural activities, employment, shopping and recreation.

Balance Offer a harmonic balance between nature, homes and mixed-use retail space through preserving and dedicating 3,000 of the development's 11,400 acres to lakes, trails and parks.

Preserve Consider sustainability and remain environmentally conscious in approaches to irrigation and the community's ecosystem.

Restore Return natural beauty to land that was utilized for rice farming decades ago by implementing meadow-like plantings and creating new habitats for wildlife.

Paddle your kayak across 140-acre Josey Lake.

Enjoy up-close views of wildlife from the birding tower.

Connect with nature as you stroll along tree-lined paths.

Howard Hughes

*Acreage and mileage listed are estimates based on the current land plan upon projected buildout. Only some portions are currently constructed/in place. The land plan is conceptual in nature and is subject to change by the developer without notice. Homes within Bridgeland are constructed and sold by builders not affiliated with The Howard Hughes Corporation (HHC) or any of its affiliates, companies or partnerships. Neither HHC nor any of its affiliated companies or partnerships guarantees or warrants the obligations of, or construction by, such builders. Prices and specifications subject to change.