

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

We invite you into our conceptual thinking as the final Muse evolves.

We are inspired always by new thoughts, images, materials and a new way of life.

6 8 I N S P I R A T I O N S

Inspiration is
an Elusive Element of

The Human Experience

Design and artistic mastery curate the experience awaiting you at Muse. Within

each home, throughout every common space, and surrounding the private sands,

lies a unique encounter. A fusion of art and unprecedented technology offers a

lifestyle of modern elegance, set within the tranquil exclusivity of Sunny Isles.

Discovery

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

F I N D Y O U R

Theme

Residence Features

With incredible panoramic ocean and intracoastal views, each residence is delivered fully finished

with inspired interiors by design team, Antrobus + Ramirez, including outdoor living spaces.

Private elevators service each residence. Interiors feature beautiful, eight-foot, Italian entry doors,

exquisite marble and wood flooring, custom Italian cabinetry, and personalized art from Helidon

Xhixha.

Expansive master bathrooms feature fabulous Dornbracht and Duravit plumbing fixtures, while

the master bedroom boasts a midnight bar.

 » Delivered fully finished

 » 12’ ceilings with floor-to-ceiling windows

 » 60’ wide and up to 38’ deep terraces

 » Outdoor living spaces complete with summer

kitchens and weather-resistant entertainment

systems

 » 8’ tall Italian entry doors

 » 2 private elevators with biometrics

technology + 1 service elevator

 » Advanced iHome technology

 » Custom Smart Tech 2.0

 » Exquisite marble and wood flooring

throughout residences

 » Inspired interiors by Antrobus + Ramirez

 » Panoramic ocean and intracoastal views

 » Master bathrooms feature Dornbracht and

Duravit fixtures

 » Custom concealed Italian cabinetry

 » Midnight Bar in Master Suite

I D Y L L I C

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

A V I V I D
Scene

Fully Finished Homes

Throughout each facet of Muse, a promise is kept; to redefine expectations and boundaries. With

a drive to fulfill this promise, each home incorporates a customized choice of finishes.

Residences will be delivered fully finished, and equipped with all appliances and fixtures. Designs

inspired by Antrobus + Ramirez offer buyers a choice in exquisite flooring and countertop

materials, paint selections, and lighting.

The four unique finishing packages include

exotic marble and wide-plank engineered

wood flooring options, a selection of striking

stone countertops, as well as complimentary

paint colors for each choice.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

CUSTOM MADE ART PIECE

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

MARBLE FLOORING

FLOOR-TO-CEILING CABINETRY

MARBLE ISLAND

CALACATTA ORO MACCHIA

WOOD FLOORING

LOWER CABINETRY

S E L E C T I N - H O M E K I T C H E N

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

CLOSET DOOR

CLOSET DOOR

CLOSET DOOR

WOOD FLOOR

MARBLE FLOORING/ VANITY

GREYWOOD HONED

MARBLE FLOORING/ VANITY

ST. LAURENT HONED

METAL ACCENT

METAL ACCENT

OIL RUBBED BRONZE

MARBLE FLOORING/ VANITY

MARBLE FLOORING

M A S T E R B A T H R O O M M A S T E R C L O S E T

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

World Class Architecture

In a first-time collaboration between the world-renowned designer, Carlos Ott, and the innovative

architectural firm, Sieger Suarez, Muse is an unparalleled, visually stunning, boutique high rise.

From its grand heights, the sleek lines cascade down to white sands below. Placed upon a

pristine, exclusive oceanfront, Muse features an unmarred lower-level appearance with a parking

garage folded into the building itself. With parking integrated into the tower’s progressive design,

residents enter directly into the lobby upon arrival. Rather than a pool atop a conventional

parking podium, the tranquil vanishing-edge pool sits glistening, overlooking the ocean, just

I N G E N U I T Y
 Blueprint of

steps outside the building’s ground level.

Two residences divide each floor, boasting

eleven and twelve foot ceilings, and running

the full sixty-foot width of the tower. Balconies

at the same incredible width, offer expansive

outdoor living with breathtaking ocean and

intracoastal views.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

 12
Foot Height

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

 60
Foot Width

 12
Foot Depth

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

Revolutionary Smart-Home Features

Unparalleled technology brings futuristic elements of convenience to these smart homes. From

climate and lighting to safety and security, a fully automated home, effortlessly customizable,

leaves you with peace of mind and more time to enjoy your own slice of paradise.

Outside, the terrace boasts a high definition television and distributed speakers, specifically

built for outdoor entertainment. With a fully equipped summer kitchen to complete the picture,

experience indoor/outdoor living in the lap of luxury.

 State of the Art
P R E E M I N E N C E

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

SUNRISE

SUNSET

SOLAR
 NOON

SUMMER SOLSTICE

SPRING | FALL

WINTER SOLSTICE

Let your home worry about saving energy and providing comfort.

Smart shades respond to the sun with incredible sensitivity to light

With detailed thought, every feature of security is simplified and refined for a

seamless experience. Top-of-the-line biometric safes are in every master suite

and personalized to open to your fingerprint.

Expansive home surveillance abounds with high definition cameras in the

entry foyer, the biometric safe and children’s bedroom, that display on a built-

in monitor or your own smart device.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

B I O M E T R I C T E C H N O L O G YI N T E L L I G E N T S H A D E S Y S T E M

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

An immense mirror casting light throughout the living room becomes a 75”

high definition television in an instant. The soundtrack of your choosing

plays throughout each room as if by magic; speakers built into the walls are

meant for ears, not eyes. Never again feel the distraction of technological

features competing with the visual pleasures of your home.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

G R A C E F U L E L E M E N T S

The Kitchen Experience

The decadent kitchens are fit for a world-class chef, brimming with artistic design details and

state-of-the-art appliances. The latest Sub-Zero and Wolf models, including expansive wine

storage, are surrounded by endless marble countertops and exquisite, custom Italian cabinetry.

At your whim, close the kitchen off from the rest of the residence with a concealed pocket

door and dramatic sheet of counter-to-ceiling glass. When closed the glass becomes opaque

revealing a striking stone and glass living-room wall.

 Pure
FOR M

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

SUB-ZERO DUAL TEMPERATURE WINE STORAGE

For up to 132 bottles

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

30” WOLF CONVECTION STEAM OVEN

Take advantage of the most innovative steam oven on the market

today. Virtually any dish prepared in a microwave, conventional oven,

or range can also be prepared in the Wolf convection steam oven -

with more control.

S E L E C T

30” WOLF COFFEE SYSTEM

Create perfectly brewed coffee, espresso, cappuccino,

macchiato and latte at home.

INTRODUCING BLACK GLASS APPLIANCES

FROM SUBZERO + WOLF

A N E W G E N E R A T I O N

36” WOLF COOK TOP

DUAL 30” WOLF
CONVECTION OVENS

Convection Oven with

porcelain blue interior

The En suite

Marble covered bathrooms feature Donbracht and Duravit fixtures, oversized soakers and floor-to-

ceiling windows, with countless other trimmings, all at the exceptional caliber found in every detail

of Muse.

Vast built-out, walk-in closets in the master bedrooms feature custom designed closet doors with

leather inserts, and pre-installed shelving and drawers. The lights go up as soon as the room is

entered at any hour of the night.

In Every
D E T A I L

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

DORNBRACHT

Hand Held on Slide Bar

DORNBRACHT

DORNBRACHT

Floor Mount Tub Filler
DORNBRACHT

Body Sprays(Side Rain)

DORNBRACHT

Thermo Trim with One-way Control

DORNBRACHT

Lulu Widespread faucet

INFINITY DRAIN SYSTEM

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

DORNBRACHT

Rain Head System

S E L E C T

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

Premier Amenities

Take in breathtaking views of the Atlantic Ocean over a leisurely brunch in the Breakfast Room,

before strolling through the rotating art gallery, featuring the inspiration of Helidon Xhixha. The

gallery opens directly into the serene infinity pool and spa. An exclusive beach club is open to

residents only. Enjoy your own private paradise with world-class services at your fingertips. As a

Muse resident, the elusive resort lifestyle comes to you.

A Mecca of
I N D U L G E N C E

 » Vanishing-edge pool and spa

overlooking the Atlantic Ocean

 » State-of-the-art fitness center and spa

 » Resort-style poolside food and

beverage services

 » Automated system provides ample parking

 » Private cooled storage space available

 » Breakfast gallery located on the mezzanine

level, showcasing art and overlooking the

Atlantic Ocean

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

Private Service Beach Club

The exclusive beach club is yours and yours alone; a private escape in the sand. In the indulgence of

the sea breeze, complete with chair, umbrella and towel service, relish your own slice of the Sunny

Isles shoreline. Tucked between your Muse and the gentle waves, stake a claim to your oasis.

Utopia

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

Elite Services

Elite services are provided exclusively to residents from expert staff. Every need is met with

personal concierge service, valet parking and complimentary pet walking service, to name only a

few. Always rest assured with a professionally staffed, sophisticated security surveillance system.

The Whitest
G L O V E S

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

ACTUAL VIEWS MAY VARY AND CANNOT BE GUARANTEED. VIEWS SHOWN CANNOT BE RELIED UPON AS THE ACTUAL VIEW FROM ANY PARTICULAR UNIT WITHIN THE CONDOMINIUM. ORAL
REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING 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.

A Boutique Approach

Muse offers only sixty -eight residences, focusing on unparalleled amenities and services. All

homes span the width of the building, with expansive balconies and stunning views.

Emphasizing a rare union of artistic inspiration, superlative home-technology features, and an

exclusive oceanfront property, residents live concealed from rushes, lines or crowds. With a focus

dedicated to the highest level of luxury, comfort, and service, Muse is a boutique oasis, reflecting

the grace and style of the discerning few who call it home.

D I S T I N C T
A Vision

THE FEATURES, PLANS AND SPECIFICATIONS DESCRIBED ABOVE ARE PROPOSED ONLY, AND THE DEVELOPER RESERVES THE RIGHT TO MODIFY, REVISE OR WITHDRAW ANY OR ALL OF SAME IN ITS
SOLE DISCRETION AND WITHOUT PRIOR NOTICE. WITHOUT LIMITING THE GENERALITY OF THE FOREGOING, DEVELOPER RESERVES THE RIGHT TO SUBSTITUTE ANY OF THE FOREGOING WITH ITEMS OF
SIMILAR OR BETTER VALUE, IN DEVELOPER’S OPINION. ARTIST CONCEPTUAL RENDERING.

South Beach

Bal Harbour Shops

Downtown Miami

Sunny Isles is a world-class, waterfront destination on the striking coastline of

South Florida. Lying between the intracoastal waterways and the Atlantic Ocean,

the island offers days of sun on white-sand beaches and an animated, sizzling

nightlife.

The nearby village of Bal Harbour offers a quintessential beachside experience.

Upscale, open-air shops house designer brands, Chanel, BVLGARI and Jimmy

Choo, to name a few, and an array of top-rated restaurants, including Makoto,

Emerald Lounge, and Atlantico.

Miami is a 30-minute trip by car and offers a rich variety of entertainment,

performing arts, galleries and outdoor sightseeing and sports.

The
L O C A T I O N

Miami International
Airport

Aventura Mall

Muse is brought to you by a joint venture between Property Markets Group and S2

Development. Founded in 1991 by Kevin Maloney, Property Markets Group (“PMG”) has direct

hands-on experience in the acquisition, renovation, financing, operation, and marketing of

commercial and residential real estate. A development firm of national scope, PMG has over

150 real estate transactions including over 80 residential buildings in Manhattan during its

20-year history. PMG has distinguished itself over the last decade for its development of new

construction condominium developments in New York City, Miami, and Chicago.

PROPERTY
MARKETS GROUP

Developer

International Sales Group (ISG), LLC is a fully integrated luxury real

estate sales and marketing firm representing properties throughout South

Florida and Latin America. With a portfolio that includes, Echo Brickell,

Echo Aventura, Sage Beach, Casa Costa, Vizcayne, The Crimson, MEI,

Apogee Beach, MyBrickell and more; ISG’s team of top real estate

professionals provides clients with the latest expertise in marketing, sales

and administrative solutions.

INTERNATIONAL
SALES GROUP, LLC

Exclusive Sales Team

With almost two decades of condominium development experience and

more than 600 luxury waterfront residences delivered in South Florida

alone, S2 Development principals, J. Claudio Stivelman and Marc D.

Schmulian have worked with many of the world’s most notable architects

and designers to produce spectacular landmark developments. With

current luxury residential projects ranging from Bay Harbor Islands to

Sunny Isles Beach, S2 maintains their reputation as leaders in luxury real

estate development by building with a meticulous and detail oriented

approach in South Florida’s most desirable areas.

S2 DEVELOPMENT, LLC
Developer

T E A M
The

ANTROBUS RAMIREZ is synonymous with unique Interiors worldwide

that blend bold details and unexpected materials into memorable

experiences. With a whimsical perspective, each project delivers

innovation and surprise, expression and warmth. ANTROBUS +

RAMIREZ brings this distinct inspiration of design as they create the

legacy of Muse. Unforgettable… Unparalleled…

ANTROBUS + RAMIREZ

Sieger Suarez Architects is a distinguished leader of luxury high-rise residential

design and development. Premier front-runners in the Southeastern United

States, Sieger Suarez have been producing buildings of prominence and a

legacy of excellence for four decades.

Owned and managed by Charles M. Sieger and Jose J. Suarez, the firm has

received a multitude of awards and community recognition for its outstanding

work. A key expansion included William A. Eager, of EGS2 Corporation,

established a landscape architectural division, furthering the firm’s status as

one of the most comprehensive in the Southeast.

With masterpieces which range among the most prestigious residential

buildings in South Florida, innovative design along with the use of

groundbreaking technology have set Sieger Suarez apart, and raised

expectations within luxury residential development.

SIEGER SUAREZ
Architectural Partnership

With more than 40 years of unparalleled design and architectural experience,

Carlos Ott has been hailed as one of the best conceptual minds of his

generation. A recipient of a Fulbright scholarship and a winner of numerous

competitions as well as architectural prizes, Ott is a prodigy. Globally recognized,

his signature designs can be found throughout France, Germany, China,

Singapore, Dubai and more.

CARLOS OTT

