

Location

Centrally located between the Sunshine Coast and Brisbane

Just 40 kilometres from Brisbane, Morayfield continues to grow into a thriving, affordable, residential community.

Serviced by an envious selection of major shopping centres featuring big brands like, Target, Bunnings, Anaconda, Woolworths, BCF, Pillow Talk and with a direct rail link to the Brisbane and Sunshine Coast, Morayfield is the perfect lifestyle location.

Lakeview combines the perfect balance of urban living with city convenience being 5 minutes from the Morayfield Shopping Centre, close to schools a community centre and just a stroll away from Petersen Road Sportsgrounds, the home of the Caboolture Sports Club.

Nature

As your neighbour

Lakeview is boarded on the western side by the Kevin Kaeser Oval Lake, two spring fed waterbodies that provide a freshwater habitat to numerous bird species, platypus and other native fauna as well as a unique bird watching hide for residents.

With the lakes surrounding parklands that include walking tracks and picnic areas Lakeview has a distinct back to nature feel yet provides all the necessary city facilities right on your doorstep.

Neighbours with nature

Turn Key House and land packages

Let us save you time and money with our ready-tomove-in house and land packages. Choose from a range of innovative floor plans or visit one of our preferred builders' display homes onsite.

This is the ultimate home package and includes floor coverings to letter box.

All you need to do is hang your clothes up in the wardrobe, plug the television in, relax and enjoy your new dream home.

Morayfield

TRASK DEVELOPMENT CORPORATION

A QUEENSLAND SUCCESS STORY INVESTED IN THE SUCCESS OF QUEENSLAND

Trask Development Corporation is one of the most respected family construction businesses in Queensland, with a team of creators passionate about supplying premium communities and living environments for Queenslanders.

Our design methodology is consistent and simple:

Locate land in emerging growth areas with easy access to transport, schools and amenities - locations where we as a family would like to live.

Create a master-planned environment, individual in character, with facilities that add to the value of your home and your day-to-day lifestyle.

Develop sustainable landscaped environments, retaining trees and vegetation and building aspirational entry statements and features that clearly say: 'you have arrived'.

Build great homes designed and styled for Queenslanders, homes that allow great communities to grow and flourish over time into destinations in their own right.

Disclaimer: The dimensions shown in this brochure are approximate only and may vary as a result of construction tolerances, minor variations to design and planning or due to the requirements of the Council or any other authority. All reasonable care has been taken to ensure the accuracy, of the information contained in this brochure, however no warranty, guarantee or representation regarding the accuracy, reliability and completeness of this document is provided and we will not be liable for any loss suffered as a result of any reliance placed on this plan. The plan is subject to change and too change and too change without notice. Protographs are for illustrations are in the preparation of this brochure. All information is correct at the time of printing. Printed June 2016.

lakeview

Morayfield

