


MARLU

Core Developments presents Marlu and a beautiful way of life.

Offering one, two and three-bedroom dwellings settled amongs:
Denman Prospect's finest homes and lavishly equipped with an
outdoor pool, gym, and communal entertaining area.

Attentively designed by Stewart Architecture — experts in community-led projects with sophisticated interiors curated by Dept. of Design.


APARTMENTS

Both one and two-bedroom apartments are available at Marlu. All one-bedroom and some two-bedroom plans contain a separate study to provide space for your lifestyle needs.

Artist Impression; Apartments facing McMichael Terrace

Materials and appliances have been selected for elegance and functionality to enable beautiful, easy living all year round.

The contemporary kitchens comprise soft close joinery, stone benchtops with a waterfall edge and Franke appliances, including induction cooking.


TOWNHOUSES

Marlu's multi-level townhouses are available in both two and three-bedroom options, offering generous spaces and playful design. With all living areas and main bedrooms facing north, an abundance of natural light flows into these homes. All townhouses offer a ground floor courtyard to create your own little sanctuary.

Every townhouse has internal access to their individual secure garages, keeping you and your belongings safe and dry. Air-conditioning throughout the living room and bedrooms, as well as double glazed windows and sliding doors, will ensure comfort throughout the year. Offering waterfall-edge stone benchtops, the generously sized kitchens are equipped with appliances from leading brand Franke, including a gas cooktop.


INTERIORS

LIGHT

The light interior scheme is uplifting, providing a sense of openness and an abundance of light and warmth. Both style and practicality have been carefully considered to create a space you can proudly call your own. The marble-style finish below the kitchen bench adds a touch of glamour, while the stylised hexagon tile splashback and brushed brass tapware bring a contemporary aesthetic.


HYBRID FLOORING

A stunning hybrid flooring with evolutionary technology that is extremely hard wearing, stable and waterproof. With micro bevel edges and an embossed matte finish the flooring authentically delivers the visual appeal of a natural timber wood grain look. A scratch and stain resistant surface coating means it can easily withstand everyday wear.


CARPET

The loop pile carpet is made from 100% pure New Zealand wool fibre that is sustainable, recyclable and biodegradable. Constructed to ensure durability and to tolerate heavy foot traffic, the wool characteristics provides a warm and luxurious look in addition to absorbing and releasing moisture, helping regulate humidity.

LIGHT SCHEME: 1 Blackbutt Vinyl Flooring DARK SCHEME: 2 Spotted Gum Vinyl Flooring LIGHT SCHEME: 3 Waitaki Braided River Carpet

DARK SCHEME: 4 Wilberforce Braided River Carpet

DARK

The dark palette speaks timeless elegance, a relaxed sense of luxury fills the kitchen and bathrooms. The textured kitchen splashback and gunmetal tapware reiterate the statement this moody scheme creates. Tones, textures and finishes have been meticulously selected to meet the needs of form and function.


SPLASH BACK

The light interior scheme uses an elongated hexagon tile and complementing grout that brings texture and interest to this on trend colour palette.

The dark interior scheme uses an artisan tile, inspired by Moroccan Zellige tiles. This style provides organic variation across the tiles that bring a sense of tactility and hand-crafted richness to the scheme.


PARISI


Marlu's bathrooms are full of rich hues and contrasts to provide inviting and invigorating spaces for daily self-care. Made with highquality materials and components, Parisi tapware and accessories are effective, durable and stylish. The brushed brass and gunmetal special finishes bring an added layer of sophistication and personality to both colour schemes.

LIGHT SCHEME: 5 White Arrow Mosaic Splashback DARK SCHEME: 6 Blanco Artisan Splashback

LIGHT SCHEME: 7 Envy Brushed Brass Parisi DARK SCHEME: 8 Envy Gunmetal Fucile Parisi "Our approach to Marlu was to create **calm and relaxed** spaces that reflect the location and allow residents to immerse themselves and make it their own."

Dept. of Design


LIFESTYLE

Molonglo Valley is a region known for its winding rivers and lush forest landscapes. Marlu's location, close to Stromlo Forest Park and the National Arboretum, is arguably its greatest, greenest asset. In this surrounding, long walks and leisurely bike rides beckon. However, nothing is beyond reach, with Woden, Belconnen and Civic just short drives away, you're simply moments from work or play.


At Marlu we believe only you can set the pace.

Take a step towards a life where you win, without a race.


2 PURPOSE BUILT OUTDOOR PING PONG TABLE, BEHIND DENMAN VILLAGE SHOPS

3 DENMAN VILLAGE SHOPS


COROCHORD CUBE KIDS TOWER BY KOMPAN


MOLONGLO VALLEY


BUTTERS BRIDGE

NEIGHBOURHOOD

Live in a neighbourhood with a real sense of community, security and appreciation for life. Offering a rewarding lifestyle, Marlu is a short walk from Denman Village, boasting a variety of medical, health and fitness facilities, a supermarket and multiple dining options. Denman Prospect is family-friendly with arguably Canberra's best playground and the first school due to open in 2021. This desirable suburb is impeccably planned and conveniently located a 15 minute drive from Canberra's CBD.

COOLEMAN COURT — 10 MINS

DENMAN VILLAGE SHOPPING CENTRE — 3 MINS

FUTURE DENMAN PROSPECT SCHOOL — 3 MINS

STROMLO FOREST PARK — 5 MINS


BELCONNEN TOWN CENTRE — 15 MINS

NATIONAL ARBORETUM — 10 MINS

NATIONAL ZOO AND AQUARIUM — 10 MINS

WODEN TOWN CENTRE — 15 MINS

COTTER RESERVE — 15 MINS


MEET THE TEAM


DEVELOPED BY


Established in 2011, Core Developments is a Canberra-based company with expertise in development, construction, project management, hydraulic and civil works. Specialising in units and residential property, Core brings projects to life from boutique townhouse developments to large resort style apartment complexes. As reputable developers, Core's sentiment is to build 'places for people.'

COREDEV.COM.AU

DESIGNED BY

STEWART ARCHITECTURE

Approaching their fourth decade, Stewart

Architecture has evolved to become one of

Canberra's largest and most influential practices.

They are committed to projects that strengthen

communities with a team that is known for their

ability to define, draw out and defend the public

interest. Their work prioritises both the design of

buildings as well as the spaces in between as critical

environments for human interaction.

STEWARTARCHITECTURE.COM.AU

INTERIORS BY

Dept. of Design

The Dept. of Design is a collaborative design team with a vision to think outside the box, delivering creative, functional results and a great customer experience. Creating designs that are accessible for everyone ensures their clients' vision is always brought to life no matter the size, scale or budget of the project. Driven by passion, they create engaging spaces that look and feel amazing every time.


DEPTOFDESIGN.COM.AU


SALES BY


LJ Hooker has grown to become Australia's best-known and most trusted real estate brand.
LJ Hooker features one of the largest residential and commercial sales and property management networks in the industry with more than 6,000 sales professionals, property managers and support team members.

LJHOOKERPROJECTS.COM.AU


MARLUDENMAN.COM.AU

Disclaimer: the information contained in this brochure is for the guidance of prospective purchasers and all illustrations are indicative only. Prospective purchasers should rely on their own enquiries and the information in the contract for sale for the development.