


SANCTUARY POINT

SANCTUARY COVE.

If you've ever imagined what life would be like living in a resort, then wonder no more. Here, a sense of calm seems to ripple throughout the community and everything seems to move at a gentler pace. The faces seem friendlier, events less formal and the leisure time activities more interesting.

No wonder you're going to want to call it home.


DISPLAY HOME

LOT 35 THE POINT CIRCUIT


ARTISTS IMPRESSION


SANCTUARY COVE.

One day is never enough

SANCTUARYCOVE.COM | 07 5577 6500

GPEREZ-ARCEO@MULPHA.COM.AU | 0457 702 802

SANCTUARY COVE. *One day is never enough*


SANCTUARYCOVE.COM 07 5577 6500 GPEREZ-ARCEO@MULPHA.COM.AU

SANCTUARY COVE SALES CENTRE // Jabiru House, Masthead Way, Sanctuary Cove
Open Monday to Friday 8.30am - 5pm and Saturday & Sunday 10am - 4pm // Take exit 57 off the M1


NOTES

FLOOR PLANS

GROUND FLOOR 189.64m²


FIRST FLOOR 151.34m²


TOTAL 340.98m²


DISCLAIMER: Please note that whilst every care is taken to ensure the contents of this brochure are correct, this information is to be used as a guide only. Purchasers need to rely on their own enquirers and refer to contract of sale. Quay lines are subject to final approval.