

Your garden. Your style.

Flying Start
Front Landscaping Bonus.

Flagstone 
forward living

flagstone.com.au

PEET

A little patch of you.

Focussed on fostering a colourful community, Flagstone's vision is to create an environment filled with beautifully landscaped streets, parks and gardens.

From the ground up, we're building a vibrant place for buyers to make an instant and lasting impression on their surroundings.

To help create this unique city that makes people feel instantly welcome, we're offering you the choice of four special landscaping packages* as a standard inclusion.

Completely free of charge, this is an opportunity to leave your mark on this flourishing community, by creating kerb appeal that reflects your individual style.


Front lot landscaping package process.

Contract of sale executed.	Congratulations and welcome to the Peet Flagstone Community.
Settlement of lot and construction of your new home.	PFC Residential Covenant approval must be obtained from Flagstone Design Review Panel prior to commencing construction.
Practical completion achieved and occupancy certificate received.	This is the Form 21 provided to you by your builder prior to moving in. You're now ready to apply for your landscaping package.
Complete your Landscaping Package Application Form and submit to flyingstart@peet.com.au along with a photo of your house.	<p>Application for your package must be made within 12 months from the settlement date of your lot.</p> <p>As part of your application, you must meet the following:</p> <ul style="list-style-type: none">• All damages to turf, verges, footpaths and kerbs during your building process must be rectified.• Allow free and safe access to ensure that your front yard is free from rubbish and building materials.• Letter boxes and driveway must be constructed prior to submitting your application.• Fencing on house returns must be suitably stained or painted to match the house colour palette. <p>The above must be addressed in order to be eligible for the front landscaping package.</p> <p>In your application, please include a photo of your completed home demonstrating the above mentioned points.</p>
Peet approval of your Landscaping Package Application.	Your home must be built in accordance to your approved plans in order to be eligible for the front landscaping package. Allow up to 10 business days for approval.
Application form submitted to the landscape contractor.	The landscape contractor will be in touch to arrange an onsite consultation.
Construction of front landscaping.	For more information and to obtain an application form to claim your bonus front landscaping, visit our website at flagstone.com.au or contact Peet Limited on (07) 3137 2040 or flyingstart@peet.com.au

Sandy Creek.

This native garden looks beautiful all year round, featuring a blend of drought resistant planting, inspired by the great Australian landscape.


Artist impression only. Planting design will vary subject to the size of your lot and orientation of your home.

Planting Options:

Tree Species


Water Gum


Broad-leaved Paper Bark


Willow Bottlebrush


Ivory Curl Flower

Small Shrub Species


Honey Myrtle


Scrub Cherry


Coastal Rosemary


Swamp Banksia

Large Screening Species


Bottlebrush


Brisbane Golden Wattle


Lemon-scented Tea Tree


Gynea Lily

Groundcover and Grass Species


Fan Flower


Kangaroo Grass


Kangaroo Paw


Thyme Leaf Melaleuca

Note: Plant allocation as specified is dependent on lot size. Plant species subject to nursery supply availability at the time of installation. Variations to designs and planting are subject to approval from Flagstone Design Review Panel.

Planting Options:

Tree Species


Alexandra Palm


Native Gardenia


Lemon-scented Myrtle


Blueberry Ash

Small Shrub Species


Hibiscus sp.


Cunjevoi


Red Leaved Palm Lily


Bromeliad

Large Screening Species


Weeping Bottle Brush


Powder Puff Lilly Pilly


Golden Penda


Lady Finger Palm

Groundcover and Grass Species


Alpinia sp.


Bromeliad sp.


Palm Grass


Spider Lily

Pioneer.

The Pioneer Garden evokes a contemporary feel, abundant with colour and character, to suit any modern home. Fragrant and floral themes uplift and breathe life into the home and neighbourhood.


Artist impression only. Planting design will vary subject to the size of your lot and orientation of your home.

Note: Plant allocation as specified is dependent on lot size. Plant species subject to nursery supply availability at the time of installation. Variations to designs and planting are subject to approval from Flagstone Design Review Panel.

Flinders Peak.

A combination of native and exotic plants, this garden maintains order, featuring a hint of colour and fragrance, suitable to anyone with traditional and classy taste.


Artist impression only. Planting design will vary subject to the size of your lot and orientation of your home.

Planting Options:

Tree Species


Magnolia 'Little Gem'


Blueberry Ash


Tropical Birch


Ivory Curl Flower

Small Shrub Species


Honey Myrtle


Bird of Paradise


Gardenia


Whale's Tongue

Large Screening Species


Coastal Rosemary


Port Wine Magnolia


Lily Pilly


Gynea Lily

Groundcover and Grass Species


Spider Lily


Liriope 'Evergreen Giant'


Blue Flax Lily


Yellow Buttons

Note: Plant allocation as specified is dependent on lot size. Plant species subject to nursery supply availability at the time of installation. Variations to designs and planting are subject to approval from Flagstone Design Review Panel.

Planting Options:

Tree Species


Blueberry Ash


Water Gum


Ivory Curl Flower


Tuckeroo

Small Shrub Species


Scrub Cherry


Melaleuca 'Snow Storm'


Coastal Rosemary


Honey Myrtle

Large Screening Species


Grevillea 'Honey Gem'


Lemon-scented Tea Tree


Bottlebrush


Grevillea 'Robyn Gordon'

Groundcover and Grass Species


Walking Iris


Lomandra Shara


Native Sarsaparilla


River Lily

Low Maintenance.

This hardy and drought resistant garden requires very little attendance without compromising on visual appeal, featuring a combination of native gems that look great all year round.


Artist impression only. Planting design will vary subject to the size of your lot and orientation of your home.

Note: Plant allocation as specified is dependent on lot size. Plant species subject to nursery supply availability at the time of installation. Variations to designs and planting are subject to approval from Flagstone Design Review Panel.

Maintenance tips.

Keeping your front yard looking lush and healthy.

Flagstone 

Flagstone Sales & Information Centre

Homestead Drive, Jimboomba QLD 4280

Phone: 07 5540 3068

flagstone.com.au


Watering

Planted areas should be watered when necessary to ensure continuous healthy growth. Monitor all areas for water logging, ponding of water or malfunction of irrigation system.


Weed Removal

Remove weed growth that occurs throughout the garden and turf areas. Weeds larger than 300mm high should be removed by hand.


Pruning/Thinning and Dividing

Generally pruning work should be implemented to maintain dense foliage development and encourage suitable growth habits.


Trees

Monitor tree growth and carry out formative pruning in late winter or early spring. Remove any branches with weak attachment and any crossing or rubbing branches.


Mass Planting Areas

Monitor growth and remove spent flower heads where necessary. Carry out minor pruning works in late winter to early spring to encourage dense habitat. Cut back native grasses in late winter to early spring to 150mm minimum height.


Mulch

Maintain mulched surfaces in a clean and tidy condition. Reinstate mulch to match existing 75mm depths generally in mass planting areas.


Turf

Generally monitor health, pest and disease, and vigour monthly. Fertilize and top dress turf in mid spring. Carry out mowing at two (2) weekly intervals during summer and at monthly to six (6) week intervals during winter.

*Terms and Conditions Apply. Value of Bonus is dependent on size of lot purchased. The package excludes driveway, boundary fencing, retaining walls, gravel, letterboxes or turf to nature strip and any paving. It does not include the clean-up and the removal of all rubbish. The artist illustrations show mature gardens and is not representative of initial consultation. These have been provided to assist purchasers to choose a garden type. The images may not accurately depict the garden on initial installation. Plant allocation as specified may differ and is subject to nursery supply availability at the time of installation. All homes must comply and be built in accordance with the restrictive covenants to receive the bonus. Subject to terms and conditions as set out in your contract of sale. For more information and full terms and conditions, visit flagstone.com.au or visit our **Sales & Information Centre**.

PEET