

THE BRIDLEWOOD

Over 550 sqm of luxury living


- LIVING 354.7 sqm
- GARAGE 59.6 sqm
- OUTDOOR 115.2 sqm
- TOTAL AREA 529.5 sqm
- WIDTH 17.390 m
- DEPTH 35.990 m

For your nearest branch

www.davidreidhomes.com


© Copyright: David Reid Homes Australia

© Designs and plans are copyright whole and in part to David Reid Homes. The policy of continual attention to design and construction requires that all specifications, plans and dimensions are subject to change without notice at any time. Plans and elevations (including furniture and landscape) and photography as shown are for illustration purposes only and do not form part of any contract. Intending purchasers should make their own enquiries by inspection, seeking independent advice or as otherwise necessary. This brochure is for guidance only and does not constitute an offer or contract. Specification for a full list of inclusions subject to Council approval and conditions. Issued 26 June 2007.

LUXURY LIVING AT IT'S FINEST

BRIDLEWOOD


The Bridlewood


THE BRIDLEWOOD

SUPERIOR QUALITY

The classically designed Bridlewood combines luxury and functionality to create a unique home that promises to raise the standard in design and construction. With its sophisticated design incorporating hardwood timbers, stone, contemporary brick and render, the Bridlewood features clever structural elements including a clerestory with bays of louvre windows for ample natural light and ventilation. Boasting four bedrooms and spacious living areas, the Bridlewood is practically two homes in one – with a parent's retreat, including walk-in dressing room, separated from the other three bedrooms by a resort inspired pool and accessible by the sweeping hallway. The impressive open plan kitchen will make cooking a delight and the screened indoor/

outdoor room provides an additional sanctuary in this already generous home. Featuring three well appointed bathrooms, this house is modern family living at its best. With three separate landscaped outdoor living areas, The Bridlewood continues to please even the most discerning homeowner.

RAISING THE STANDARD

David Reid Homes is 'Raising the Standard'. This isn't just a motto for us – it is something we take very seriously in everything we do throughout our company. We aim to deliver a home that exceeds expectations in design, build and aesthetics, and we also want to ensure that the process from start to finish is exceptional. To do this we set extremely high standards for our entire team at David Reid Homes and

want you to know that your 'standards' are our priority.

Each individually designed home will be unique - as no two David Reid Homes are ever the same. Our designs reflect each individual homeowner's flair and creativity, and are tailored to complement their unique geographic setting.

We pride ourselves on the level of customer care extended to our clientele. This superior service starts with your unique design and is carried through all aspects of our management of your home build: including the products we use, suppliers and master craftsmen we work with, our attention to detail and our engagement with you throughout the process. We treat you just as we would want to be treated when building our own luxury home.

LUXURY INCLUSIONS

The real David Reid Homes difference lies in the overall quality of our build and the range of superior luxury inclusions. Our Dozen Points of Luxury Difference are 12 key appointments to your home that will complement your modern living to give you superior comfort and eco-efficiency. To name a few, the list features ducted air conditioning, pure wool carpets, floor to ceiling tiles to bathroom and ensuite and stone benchtops. It also includes a prestige range of innovative, smart thinking appliances. As communication is one of David Reid Homes' core values we pride ourselves on providing weekly building updates on the progress of your new home.