
COME
HOME

TO
MR. C

Mr. C Residences Coconut Grove is a
contemporary take on classic European
living. It is Old World sophistication and
modern comfort infused with the maritime
tradition of Coconut Grove, Florida, and the
fourth generation of the Cipriani family’s
perfectly serviced lifestyle experience

MODERN
EUROPEAN
ELEGANCE
FINDS ITS
HOME IN

COCONUT
GROVE

With world class architecture and interiors, Mr. C Residences
Coconut Grove is bringing quintessential Cipriani style to
one of Miami’s most charming neighborhoods.

Located on South Bayshore Drive and featuring panoramic
views spanning from Peacock Park across Biscayne Bay
to Key Biscayne and beyond, Mr. C Residences Coconut Grove
offers the ultimate South Florida lifestyle. Beaches and
boating are at residents’ fingertips, while Italian-style
dining and social spaces are just steps from their front door.

Residential interiors and amenity spaces channel the nautical
tradition that gives Coconut Grove its unique character
and soul. Yacht-inspired shapes, rich natural materials
and masterful craftsmanship touch every detail of the design.

DEVELOPER
Terra

MR. C
Ignazio and Maggio Cipriani

ARCHITECTURE
Arquitectonica

INTERIORS
Meyer Davis

LANDSCAPE
ArqGEO

PROJECT LOCATION
MrC Residences Coconut Grove
2655 S Bayshore Dr., Miami, FL 33133

COCONUT GROVE,
FLORIDA: HISTORIC,
CHARMING & SERENE

Founded in the late 1800s and characterized by its tree-
lined streets, lush parks and gracious residences, Coconut
Grove has long been favored by artists, intellectuals
and those seeking an oasis of tranquility within reach
of Miami’s legendary excitement.

Coconut Grove’s lush waterfront parks and marinas
combine to create a classic South Florida lifestyle, where
it’s easy to spend days at leisure in the region’s tropical
climate. From sunset sailing and tennis to biking or running
along miles of trails and pathways, Coconut Grove is a place
for people who love to embrace the outdoors.

Locals and visitors also enjoy a vibrant cultural and culinary
scene that encompasses everything from private galleries
to a year-round calendar of festivals and events in celebration
of art, food and music.

With ancient trees and verdant parks, the heart of Coconut
Grove is a picturesque place to spend time catching up with
friends over brunch, sip cappuccino at an outdoor café
or drift in and out of shops.

A
R
TI
S
T’
S
C
O
N
C
E
P
TU

A
L
R
E
N
D
E
R
IN

G
 -
 S
E
E
D
IS
C
LA

IM
E
R
S
PA

G
E

ICONIC
WATERFRONT
LIVING

In Miami’s early days, most commercial transportation
took place on the water. Automobiles were rare, and roads
were primitive. While times have changed, the waters
off Coconut Grove continue to be well trafficked, with
residents and tourists relaxing, working and playing on
Biscayne Bay. No matter the reason, a number of Grove
marinas accommodate amateur and professional boaters,
and the bay plays host to some of the world’s most
important regattas.

Mr. C Residences represent a
modern vision of Old World simplicity
and stylish European glamour.

Steps away, classic waterfront living invites you to spend
hours and days luxuriating in tropical beauty. Yachting
excursions, fishing expeditions or simply basking in the sun
are among the many delights of this enchanted place.

A
R
TI
S
T’
S
C
O
N
C
E
P
TU

A
L
R
E
N
D
E
R
IN

G
 -
 S
E
E
D
IS
C
LA

IM
E
R
S
PA

G
E

Personalized services, including
a 24-hour concierge, are
complemented by a host of
amenities at Mr. C Residences
Coconut Grove.

FEATURES
& AMENITIES

DETAILS OF A
LIFE WELL LIVED

Bayshore Club Pool Deck

A
R
TI
S
T’
S
C
O
N
C
E
P
TU

A
L
R
E
N
D
E
R
IN

G
 -
 S
E
E
D
IS
C
LA

IM
E
R
S
PA

G
E

Arrival Experience

• Covered Valet Drop-Off
• Reception and Concierge Desk
• Lobby Lounge
• Mail & Package Rooms
• Curated Art Pieces in Lobby
• Lush Landscaping

Dining & Retail

• Signature Café
• Specialty Gourmet Market
• Wellness Lounge and Juice Bar
• Private Bellini Bar on Pool Deck
• Poolside Food and Beverage Service
• In-Home Delivery from Café

Services

• Concierge Reception
• Butler Service
• Lifestyle and Nautical Concierge
• 24-Hour Doorman & Security
• 24-Hour Valet
• Mr C Property Management Team
• Housekeeping Service Available

 Residence Features

• Open Floor Plan Layouts
• 11-Foot Ceilings
• Floor-to-Ceilng Glass
• Bayshore, City and Grove Views
• Private Outdoor Terraces
• Italian Terrazzo & Quartz Countertops
• Italian Cabinetry
• European Porcelain Tile Floors
• Custom Kitchen Island
• Premium Appliances Subzero Wolf
• Solid Core Interior Wood Doors
• Pre-Wired for High-Speed Internet

Body & Mind Wellness Center

• Whole-Body Fitness Zones
• Stretch, Cardio, Weights & Fitness
• Personal Trainers & Specialty Classes Available
• Wellness Lounge w/Juice Bar
• Indoor Yoga Studio
• Peloton Studio
• Men’s and Women’s Locker Rooms
• Signature Spa with Treatment Rooms
• Steam & Sauna

Bayshore Owners’ Club

• Bayshore Club Pool w/Sundeck
• Poolside Food & Beverage Service
• Cabanas w/Towel Service
• Pool Bar & Event Lounge
• Garden-Level Lap Pool
• Billiards Room
• Library & Screen Lounge
• Little C’s Learning & Adventure Lab
• Teen Game Lounge
• Business Lounge w/Meeting Rooms

David Martin
Terra

Terra is a Florida-based real estate development and
investment company that creates communities, enhances
neighborhoods and connects people.

Founded by David Martin and Pedro Martin, Terra owns
and operates a carefully curated portfolio of real estate
developments valued at more than $8 billion that
elevate quality of life; maximize the way in which people
work, live and entertain; and innovate the urban and
suburban landscape with an eye toward resiliency
and sustainability.

Under David Martin’s leadership, Terra has achieved
international acclaim for its commitment to design
excellence, resiliency measures, and sustainable
development. Since launching the firm in 2001, Terra has
developed more than five million square feet of residential,
commercial and mixed-use projects across South Florida.
Terra thrives by assembling teams composed of the
world’s most accomplished architects, designers, planners,
engineers and builders who collaborate to bring the firm’s
development vision to life.

Recent examples include the Bjarke Ingels-designed Grove
at Grand Bay and the Rem Koolhaas/OMA-designed Park
Grove, two new luxury residential developments that
catalyzed the revitalization of Miami’s Coconut Grove
neighborhood; the Rene Gonzalez-designed GLASS in
Miami Beach’s South of Fifth District; Eighty Seven Park
in Miami Beach, a 70-unit beachfront condo designed by
Pritzker Prize-winning architect Renzo Piano; the Carlos
and Jackie Touzet-designed Mary Street office and retail
complex in Coconut Grove; and Botaniko, a master-planned
community in Weston, designed by Chad Oppenheim
and Roney Mateu.

Ignazio and Maggio Cipriani
Mr. C

Mr. C is a hospitality and residential property brand
founded by brothers Ignazio and Maggio Cipriani.
Members of the fourth generation of the Cipriani family,
internationally renowned for restaurants, landmark event
spaces, lounges and residences, Ignazio and Maggio
were uniquely qualified to conceptualize a hospitality
and residential brand that would bring the best of Old
World and modern luxury together for today’s most
sophisticated clientele.

Both brothers Ignazio and Maggio had experienced
hospitality on an international level while working
for the family business, and this greatly influenced
the development and vision for the Mr. C brand,
ultimately defining the feel and ethos. This mindset
is a commitment to making today’s Mr. C experience
effortless through sophisticated design, Old World
simplicity, and European glamour.

As young travelers commuting between Europe and
the United States, the brothers began seeking out ideal
locations to launch and grow their brand. They selected the
classically elegant community of Beverly Hills in Los Angeles
to introduce their first Mr. C hotel. It was followed by New
York City with Mr. C Seaport, and Miami with
Mr. C Coconut Grove.

MR. C
DESIGN

TEAM

Arquitectonica
Architecture

Arquitectonica is an award-winning Miami-based firm with
offices worldwide. Founded in 1977, it is led by Bernardo
Fort-Brescia, Laurinda H. Spear and Raymond Fort. Its work,
which includes mixed-use developments, resorts, hotels,
luxury condominiums, schools, universities and museums, has
been featured in leading publications including Architectural
Record, Progressive Architecture, Time, Fortune, Abitare
and Domus. Its designs have also been exhibited in major
museums across the world.

Luxury residential properties by Arquitectonica include Icon
Brickell, Marquis Miami, Atlantis, Beach House 8, and 500
Brickell. The firm also designs hotels that redefine the guest
experience and has worked on hospitality projects, some
with spas, including Mr. C Coconut Grove, Mandarin Oriental,
St. Regis, Westin, W, Four Seasons, Banyan Tree, Canyon
Ranch, Raffles, Viceroy and many others.

ArqGEO
Landscapes

Since 2005, Miami-based ArquitectonicaGEO has been
designing contemporary, technologically informed
landscapes to meet the challenges of a changing
environment and add community value by improving
performance and livability. The award-winning firm,
founded by Laurinda H. Spear, is committed to sustainable
design, including the conservation of water, soil and plants.
They are advocates for preserving existing plant material
and using these species to provide local habitat support
without water, fertilizer and excessive maintenance. They
incorporate innovative pavement, roof and garden systems
that reduce the draw on the freshwater supply and help to
limit local flooding.

Meyer Davis
Interiors

Meyer Davis is a globally recognized New York City-based
design boutique specializing in residential, hospitality,
retail and workplace environments. Founded in 1999 by
Will Meyer and Gray Davis, the firm has established itself
at the forefront of high-end commercial and residential
design practices throughout the U.S. and abroad. Meyer
Davis designs seamless physical experiences tailored to
the client’s individuality, combining principles of great
design with a clear vision for the experience they seek
to create. The designers consider each new project an
opportunity to bring a unique and powerful story to life.

Playing with space, form, texture and light, they develop
a visual experience that seeks to compel and inspire. Meyer
Davis believes that great design works on multiple levels,
weaving together bold design moves and striking details
to ensure that when completed, each project makes an
immediate and lasting impact.

Meyer Davis enjoys seeking new and unexpected
solutions, values lasting impact over flash, and believes
in the power of restraint. The firm’s work proves that
intelligent subtraction often yields the greatest results.

MR. C
STORY

MODERN LUXURY
BY THE FOURTH
GENERATION OF

CIPRIANIS

In 1931, on a tiny street off of Venice’s magnificent Piazza
San Marco, Giuseppe Cipriani opened Harry’s Bar. In the
decades that followed, its welcoming atmosphere and
thoughtful attention to detail made this intimate space
an iconic destination for stylish locals and international
visitors, including a who’s who of European royalty, literary
figures and global celebrities.

Today, almost 90 years later, brothers Maggio and Ignazio
Cipriani, members of the fourth generation of the Cipriani
family, have drawn on their rich familial history as well as
their own 21st-century perspectives to create Mr. C, a luxury
hospitality and residential brand for glamorous modern living.

Mr. C hotels and residences live up to the highest standards
of design and are set in the most extraordinary global
locations. Honoring the approach to service that began
in their great-grandfather’s single, thoughtfully
conceived bar on Calle Vallaresso, the brothers have
made personalized attention offered with genuine
care an integral part of Mr. C’s DNA.

Signature Mr. C Cuisine + Cocktails

Mr. C restaurants feature cuisine inspired by the Italian
kitchen and prepared using the finest, freshest regional
and imported products. The atmosphere is gracious, and
the service is impeccable, allowing guests to fully enjoy
the company of their dining companions.

Elegant Service and Personalized Experiences
Whether guests are traveling for business or pleasure, or a bit
of both, they find beautifully designed and equipped amenities
for health, wellness and relaxation. Fitness centers, pools,
spas, terraces and gardens cater to every mood and whim.

Service delivered with care and discretion is at the heart of
Mr. C’s hospitality philosophy. From a personal welcome by
lobby staff and bartenders who shake the perfect cocktail,
to housekeepers with an eye for detail, residents and guests
are treated to every comfort.

“Mr. C represents a modern vision
of Old World simplicity and stylish
European glamour.”
– Ignazio Cipriani

This project is being developed by CG Summer Investments, LLP, a Florida limited liability partnership (“Developer”), which has a limited right to use the trademarked names and logos of Terra
and Mr. C. Any and all statements, disclosures and/or representations shall be deemed made by Developer and not by Terra and/or Mr. C, and you agree to look solely to Developer (and not to
Terra, Mr. C and/or any of either of their affiliates) with respect to any and all matters relating to the sales and marketing and/or development of the project.

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING THE REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE
TO THIS BROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY A DEVELOPER TO A BUYER OR LESSEE.

These materials are not intended to be an offer to sell, or solicitation to buy a unit in the condominium. Such an offering shall only be made pursuant to the prospectus (offering circular) for
the condominium and no statements should be relied upon unless made in the prospectus or in the applicable purchase agreement. In no event shall any solicitation, offer or sale of a unit in the
condominium be made in, or to residents of, any state or country in which such activity would be unlawful. All images and designs depicted herein are artist’s conceptual renderings, which are
based upon preliminary development plans, and are subject to change without notice in the manner provided in the offering documents. All such materials are not to scale and are shown solely
for illustrative purposes. All plans, features and amenities depicted herein are based upon preliminary development plans and are subject to change without notice in the manner provided in
the offering documents. No guarantees or representations whatsoever are made that any plans, features, amenities or facilities will be provided or, if provided, will be of the same type, size,
location or nature as depicted or described herein. Additional fees may apply. Renderings depict proposed views, which are not identical from each unit. No guarantees or representations
whatsoever are made that existing or future views of the project and surrounding areas depicted by artist’s conceptual renderings or otherwise described herein, will be provided or, if provided,
will be as depicted or described herein. Any view from a unit of from other portions of the property may in the future be limited or eliminated by future development or forces of nature and
the developer in no manner guarantees the continuing existence of any view. The sketches, renderings, graphics materials, plans, specifications, amenities, terms, conditions and statements
contained in this brochure are proposed only, and the Developer reserves the right to modify, revise or withdraw any or all of the same in its sole discretion and without prior notice. All
improvements, designs and construction are subject to first obtaining the appropriate federal, state and local permits and approvals for same. These drawings and depictions are conceptual
only and are for the convenience of reference. They should not be relied upon as representations, express or implied, of the final detail of the residences. The developer expressly reserved the
right to make modifications, revisions and changes it deeded desirable in its sole and absolute discretion. The photographs contained in this brochure may be stock photography or have been
taken off-site and are used to depict the spirit of the lifestyle to be achieved rather than any that may exist or that may be proposed, and are merely intended as illustration of the activities
and concepts depicted therein. Restaurants and other business establishments and/or any operators of same referenced herein are subject to change at any time, and no representations
regarding restaurants, businesses and/or operators within the project may be relied upon. Except as may be otherwise provided in the offering materials, the use of the commercial spaces will
be in discretion of the purchasers of those spaces and there is no assurance that they will be used for the purposes, and/or with the operators, named herein. The information provided herein
regarding Coconut Grove and establishments within Coconut Grove or other proposed projects or facilities depicted was obtained from newspaper articles and other public information and
Developer makes no representations as to same. The project graphics, renderings and text provided herein are copyrighted works owned by the Developer. All rights reserved. Unauthorized
reproduction, display or other dissemination of such materials is strictly prohibited and constitutes copyright infringement. No real estate broker is authorized to make any representations or
other statements regarding the projects, and no agreements with, deposits paid to or other arrangements made with any real estate broker are or shall be binding on the developer.

Galería de ventas de Mr. C
 2640 S. Bayshore Drive
Coconut Grove, FL 33133

