

Soho

With four bedrooms and three separate living areas, the Soho is designed to balance busy lifestyles with space to unwind. The Soho gives you the option to mirror reverse the back section of the house plan to take in more natural sunlight.

- ✔ Designed fit perfectly on a 11m 'wide' narrow lot
- ✔ Enjoy time to yourself in the dedicated second floor leisure spaces
- ✔ Mirror house plan options lets you do more with your block's position

Suitable for

- ▶ Narrow lots
- ▶ Extended family
- ▶ Knockdown rebuild

Classic

Elite

Trend

Vogue

REAR MIRRORED OPTION

Soho 29

 4 bedrooms

 2.5 bathrooms

 2 car spaces

 29.4 sq

Double garage fits: **10.00M** wide zero lot.
10.90M wide standard lot.

Ground Floor Living	104.86m ²	Overall Width Double Garage	9.000m
First Floor Living	118.74m ²	Overall Length	19.000m
Garage	35.67m ²		
Porch	2.53m ²		
Alfresco	11.60m ²		
Total	273.40m ²		