

—SO CLOSE
SO LIVEABLE
SO NATURAL

—28 BOUTIQUE ARCHITECT DESIGNED HOMES

griffin pocket
—THE TERRACES—

THE TERRACES ON GRIFFIN POCKET FEATURE A LIMITED RELEASE OF 28 BOUTIQUE HOMES ON THE DOORSTEP OF OVER 100HA OF NATURAL NATIVE AND MAINTAINED PARKLANDS.

This is the lifestyle you've been looking for. The Terraces on Griffin Pocket offer a premium lifestyle in a contemporary, urban community. Imagine access to an extended backyard complete with play zones and equipment, picnic tables, bbq shelters, toilets and seating, multi-purpose sporting fields and netball courts, walking trails and boardwalks, exercise circuits and equipment, running creeks and natural fauna trails. Moreton Shire Regional's Councils planned Elizabeth Road Reserve truly is an amazing recreation space, right at your back door and immaculately maintained for you.

The architectural designed homes feature 3 or 4 bedrooms, 2 or 2.5 bathrooms and 2 car garages. With interiors straight from the pages of a magazine, the homes are a showcase of stylish design, sophisticated colour schemes and high quality finishes. You will love the modern kitchen with European stainless steel appliances and stone bench tops. Opening out from the internal living spaces, it's perfect for entertaining friends or just whipping up a family classic.

- Air conditioning
- European Stainless steel appliances
- Stone bench tops
- Tiled living areas
- Tiled patios perfect for entertaining

A GREAT PLACE TO ENJOY LIFE FROM THE CITY TO THE BAY

BRISBANE CBD

PINE RIVER
BOAT RAMP

griffin pocket
—THE TERRACES—

M1

← TO REDCLIFFE

WESTFIELD
NORTH LAKES

NORTH LAKES
STATE COLLEGE

NORTH LAKES CBD

griffin pocket
—THE TERRACES—

PERFECTLY POSITIONED WITH EVERYTHING FROM THE CITY TO THE BAY.

Griffin Pocket is perfectly positioned just 25 minutes from the Brisbane CBD and 45 minutes from the Sunshine Coast. Buy your dream home and give your family the lifestyle they deserve, with everything you could ever want close by.

Enjoy the very best of coastal living, with easy access to Moreton Bay and The Pine River offering fishing and boating just a few minutes from home.

The local neighbourhood enjoys a strong community base with nearby North Lakes offering numerous schools, childcare, a Westfield shopping centre and countless amenities.

NEARBY AMENITIES

- 25 minutes to Brisbane CBD
- 1.3km Dohles Rocks boat ramp
- 1.1km Murrumba Downs Shopping Centre
- 1.3km Griffin State School
- 2km Murrumba Downs Tavern
- 2.3km Undurba Primary and State School
- 2.4km Murrumba State Secondary College
- 3km Westfield North Lakes
- 3km North Lakes Tavern
- 3.5km North Lakes State College
- 3.5km North Lakes Business Centre
- 3km Mango Hill State School
- 5.5km North Lakes Resort Golf Club
- 3.5km to Costco, Ikea and Bunnings
- 10km Redcliffe
- 70km Sunshine Coast
-

MASTERPLAN

griffin pocket
—THE TERRACES—

TYPE A

Ground Floor	49.6m ²
Porch	5.2m ²
Patio	15.2m ²
Garage	40.8m ²
First floor	54.8m ²
Balcony	3.4m ²
<hr/>	
Total Area	169.1m ²

First Floor

Ground Floor

TYPE A M/R

AREA SCHEDULE

Ground Floor	49.6m ²
Porch	5.2m ²
Patio	15.2m ²
Garage	40.8m ²
First floor	54.8m ²
Balcony	3.4m ²
Total Area	169.1m ²

Ground Floor

First Floor

TYPE B

AREA SCHEDULE

Ground Floor	83.4m ²
Garage	37.3m ²
Porch	2.0m ²
Patio	55.9m ²
First floor	55.9m ²
Total Area	192.7m ²

Ground Floor

First Floor

TYPE C

griffin pocket
—THE TERRACES—

AREA SCHEDULE

Ground Floor	100.1m ²
Garage	39.9m ²
Porch	3.6m ²
Patio	12.5m ²
Total Area	156.2m ²

Ground Floor

TYPE D

AREA SCHEDULE

Ground Floor	100.9m ²
Garage	38.5m ²
Porch	6.3m ²
Patio	14.9m ²
Total Area	160.7m ²

Ground Floor

TYPE D M/R

Ground Floor	101.0m ²
Garage	38.5m ²
Porch	6.3m ²
Patio	15.0m ²
<hr/>	
Total Area	160.7m ²
<hr/>	

Ground Floor

TYPE E

AREA SCHEDULE

Ground Floor	62.9m ²
Garage	36.9m ²
Porch	4.5m ²
Patio	29.3m ²
First Floor	87.0m ²
Total Area	220.7m ²

Ground Floor

First floor

TYPE F

griffin pocket
—THE TERRACES—

AREA SCHEDULE

Ground Floor	75.9m ²
Garage	39.7m ²
Verandah	45.3m ²
First Floor	80.4m ²
Total Area	241.3m ²

Ground Floor

First floor

TYPE G

griffin pocket
—THE TERRACES—

AREA SCHEDULE

Ground Floor	117.2m ²
Garage	37.8m ²
Porch	1.9m ²
Patio	12.3 m ²
Total Area	169.1m ²

Ground Floor

SCHEDULE OF INCLUSIONS

EXTERNAL

Flooring system	Concrete slab on ground to engineer's specification and structural timber floor to upper level	Gutters	Colorbond quad or squareline profile
Termite control	Termite protection system in accordance with AS3660.1	Down pipes	90mm round pvc painted
Cladding	FC sheet and boards to various profiles (as per dwelling type) Polytek or equivalent (as per dwelling type)	Garage door	Automatic panel lift door with remote control
Applied finishes	Acrylic paint or texture finish	Entrance door	Corinthian: Madison range, or similar: clear glazing (as per dwelling type)
Metal roofing	Colorbond finish with insulation	Door furniture	Entrance combo dead lock satin chrome or chrome
Insulation	Insulation to satisfy BERS requirements	Hot water system	Gas Hot water system
Roof pitch	Various roof pitches as per dwelling type and design	Eaves	FC sheet
External Glazed Doors and Windows	External aluminium sliding doors with integrated flyscreen to ground floor and level 1 (All powder coated aluminium) External aluminium sliding windows with integrated flyscreen to all windows on ground and level 1 (All powder coated aluminium)	TV antenna	Roof mounted aerial
Fencing and bargeboards	Colorbond finish	Fencing	Fencing between dwellings, varied fencing to frontages
		Patio	Tiled
		Letterbox	Polytek (or equivalent) letterbox to each dwelling

INTERNAL

Floor coverings	Carpet: to all Level 1 areas, excluding wet areas Ceramic tiles: to all ground floor areas and wet areas Concrete: to garage	Internal door furniture	Lever passage, privacy and dummy set in satin chrome or chrome
Internal doors	Flush panel throughout	Skirtings	68mm x 12mm pine bevelled
		Architraves	68mm x 12mm pine bevelled

INTERNAL (cont.)

Built-in robe	Painted sliding doors to all robes
Robes / walk in robe	1 melamine hat shelf with chrome hanging rail and one shelf tower
Electrical	External light points, internal light points, double power points, single power points, TV points, two way switches, exhaust fans, phone points to kitchen and main bedroom, hard wired smoke detectors with battery back-up, safety switch
Ceiling fans	To all bedrooms, living area and one patio per townhouse
Air conditioning	To master bedroom and living area
Painting	Walls: low sheen acrylic Ceiling: flat acrylic Wet areas: semi-gloss acrylic Door and woodwork: gloss enamel
Cornice	90mm cove
Door stops	Metal doorstops to all doors opening onto walls or baths
Window locks	To all opening windows
Laundry tub	35 litre stainless steel laundry tub recessed into a laminated bench top or freestanding laundry tub unit
Vanity cupboards	2 Pac doors and vitreous china benchtop
Water proofing	Sealed waterproof membrane to all wet areas
Mirrors	Mirror over length of vanity
WC suites	Dual flush toilet suite
Bath tubs	1500mm white acrylic bath

Floor waste	Chrome steel round or square
Taps	Chrome mixers and spouts
Accessories	Chrome towel rails, towel ring, toilet roll holders and soap holders
Shower screens	Powder coated aluminium frames with clear laminated glass and pivot or sliding doors
Wall / floor tiles to bathrooms and ensuite	Floor: ceramic tiling Wall: 2000mm height to shower recess, skirting tile to balance of walls in bathroom and skirting tile to separate WC and laundry
Joinery doors / visible ends	Standard laminate colours
Kitchen bench top	20mm composite stone top including overhang to breakfast bar
Oven	European 600mm multi-function electric stainless steel oven
Cook top	European 600mm stainless steel gas cook top
Dishwasher	European stainless steel dishwasher
Range hood	European 600mm stainless steel range hood
Microwave provision	To all kitchens
Splashback	Splashback above bench to underside of overhead cupboards
Sink	1 3/4 bowl under slung stainless steel sink
Tap	Chrome flick mixer

AN AFFORDABLE LIFESTYLE

SET AMONGST A NATURAL ENVIRONMENT

For enquiries Call 1300 GRIFFIN

Henry Road, Griffin (entry off Dohles Rocks Road)

www.griffinpocket.com.au

Les Rissman: 0410 772 181

This document provides general information only. Individuals should not rely on it for their own circumstances, about which they should take their own professional advice. No warranty or promise is made in relation to any of the information provided herein. The details of this document are expressly excluded from all and any legal documents. Photographs, lot plans, landscaping plans and illustrations are indicative only and may have been digitally enhanced. Townhome exterior and interior images may not specifically represent each townhome type, and in the case of plans, may be mirror reversed for display purposes. All dimensions have been calculated in good faith, however actual dimensions may vary from the dimensions shown. Neither the owner, nor its agents, accept any responsibility for changes, errors or omissions. E20756, July 2014.