am-ber: a pure chroma colour located midway between yellow and orange on the colour wheel. Its name is derived from the yellowish-brown hard translucent fossil resin derived from extinct coniferous trees.

home is an inviting and spacious kitchen / family / meals domain where the family can come together to enjoy a meal and a casual conversation.

PERFECT FOR

First home buyers

Knock-Down, Rebuild

Entertainers

Growing families

Home theatre option

Home office option

Scullery included

Facades

Other compatible facades

Aspen Coastal
Banksia Crest
Breeze Elite
Chateaux - 26 and 30 only

Sovereign – 26 and 30 only Statesman – 26 and 30 only

Garage 32.89 m²

 $\begin{array}{c} \textbf{Alfresco} \\ 9.54 \, \text{m}^2 \end{array}$

Porch 2.25 m²

Overall width 10.55 m

Overall length 20.27 m

Total area 192.24 m²

!=| 4

Garage 32.89 m²

Alfresco 11.23 m²

Porch 2.25 m²

Overall width 10.55 m

Overall length 20.87 m

Total area 210.63 m²

1 2.5

Garage 33.17 m²

Alfresco 12.11 m²

Porch 2.14 m²

Overall width 11.63 m

Overall length 22.55 m

Total area 241.56 m²

2.5

a 2

Garage 33.00 m²

Alfresco 16.16 m²

Porch 2.14 m²

Overall width 11.63 m

Overall length 25.18 m

Total area 282.98 m²

SELECT AN INCLUSIONS PACKAGE TO SUIT YOUR STYLE AND BUDGET

When our team created our range of inclusions packages, we decided to select items that you will need at every stage of your life. That's why our standard inclusions packages include:

Air Conditioning

Automatic Garage Door

Tiled Outdoor Alfresco

Site Costs for Standard Lot*

Carpet and Tiles Throughout

Westinghouse Stainless Steel Appliances

Built-in Robes with Mirrored Sliding Doors

PLUS SO MUCH MORE

Pick up a brochure or visit hudsonhomes.com.au

hudsonhomes.com.au

1300 246 700

Let's be friends

