

Wolfberry

IN ASPEN SPRING

for the love of home

Welcome to Slokker, where we build homes
filled with love, warmth, and a sense of
belonging.

At Slokker, we craft exceptional homes that embody love and family values, blending the finest quality European and North American architectural practices. As a family-owned and operated business since 1935, we have created a legacy of quality living for generations to come. Rooted in Calgary and Edmonton, we strive to enrich the lives of our communities by designing living spaces that truly feel like home.

OUR MISSION

HERITAGE

Nearly a century of rich history, quality craftsmanship, and innovative traditions.

FAMILY

Our corporate team fosters loyalty, collaboration, and trust.

INNOVATION

Cutting-edge building techniques for sustainability and efficiency.

COMMUNITY

We foster growth and prosperity in Calgary and Edmonton neighbourhoods where everyone feels at home.

LOVE

"For the Love of Home" creating spaces to celebrate life's cherished moments.

OUR VALUES

1935

The Slokker family-owned business constructs its first 24 homes in Bussum, the Netherlands

1979

Slokker International expands to bring quality homes to the United States

1985

Slokker International establishes residential communities in Ontario, Canada

2007

Slokker Homes is launched in Alberta. Our signature European home-building style continues the tradition of expansive, light-filled spaces that connect seamlessly with the outdoors.

Today

We at Slokker Homes have proudly crafted over 3000 quality homes in Alberta.

We have established more than 10 distinctive neighbourhoods across Alberta, from charming infill communities in Calgary to sprawling green estates in Edmonton.

We are excited to collaborate with you on your journey to find the perfect home!

A Message from Peter Paauw, President of Slokker Homes

Welcome to our Slokker Story Brand book, and thank you for considering us as the partner for your home-building journey. We take pride in providing you with sustainable, efficient, and stylish homes that stand the test of time.

As President, I am honoured to carry on Slokker's century-long legacy of building homes "For the Love of Home." Our dedicated team is here to guide you through every step of the process, ensuring your home is a true reflection of your dreams and aspirations.

We look forward to working with you and welcoming you into the Slokker family.

A handwritten signature in dark ink, appearing to be 'P. Paauw', written in a stylized, cursive manner.

Warm regards,

Peter Paauw
President, Slokker Homes

Welcome to Aspen Village in Springbank Hill

A Perfect Blend of Modern Living and Nature's Embrace.

Nestled in Calgary's picturesque southwest, Aspen Village in Springbank Hill seamlessly blends modern conveniences with serene nature. Enjoy life in a vibrant and dynamic neighbourhood enriched with the values and heritage that define Slokker Homes. From high-rise condominiums and contemporary townhomes to custom estate homes, we invite you to find your ideal home in Aspen Village.

Aspen Village features countless amenities to foster an active and healthy lifestyle. Two kilometres of walking paths meander through lush green spaces, along a charming bridge, and to a tranquil pond. An enrichment playground engages little ones to socialize and create lasting memories.

Breathtaking views of Alberta's majestic Rocky Mountains invite escape, just a quick drive away.

At Slokker, we pride ourselves on preserving nature's beauty through environmental sustainability. Aspen Village invites you to experience the magic of living in harmony with nature while enjoying easy access to urban amenities, shopping centres, and top-rated schools.

Embrace the unique lifestyle of our Aspen Village in Springbank Hill, where quality, innovation, and community create the perfect setting for your dream home. Join us in celebrating "For the Love of Home" at Slokker, and create a lifetime of cherished memories.

VILLAGE
BY OTHERS

WOLFBERRY

aurora

INDIGO

Balsam

JUNIPER

AZURE

elkwood

POND

PLAY-
GROUND

AGE CARE

ASPEN TOWERS

ORION

ASPEN SPRING

ASPEN SPRING
ESTATES
BY SHANE

85 St SW

17 Ave SW
17 Ave SW

Wolfberry

IN ASPEN SPRING

Discover Wolfberry, our latest condominium project nestled in the scenic Aspen Spring neighbourhood of Calgary. Ideal for young professionals and families alike, Wolfberry offers modern, stylish living spaces with stunning mountain views and easy access to vibrant local amenities.

Whether you're starting out or investing in a future home for your child, Wolfberry combines convenience with elegance, making it the perfect choice for contemporary urban living in one of Calgary's most charming areas. Experience the blend of comfort, community, and natural beauty that awaits you at Wolfberry.

Wolfberry
IN ASPEN SPRING

CALGARY

CHESTERMERE

OKOTOKS

◀ BANFF

12

Aspen Landing Shopping

Offers a variety of retail stores, restaurants, and services, providing convenient shopping and dining options.

Aspen Heights Retirement Residence

Provides comfortable and supportive living arrangements for seniors, ensuring a peaceful and engaging community environment.

Shoppers Drug Mart

One-stop pharmacy and convenience store, making it easy for residents to access essential health and wellness products.

Guardian Angel School K-6

Quality education for young children, ensuring a strong academic foundation close to home.

Shoppes @ Montreux

Vibrant area that offers a variety of retail, boutiques, cafes, and restaurants. It is a popular destination for residents and visitors

Rundle College

Prestigious private school known for its excellent academic programs, providing top-notch education for families in the area.

C-Train Station

Offers efficient public transit options, making commuting to downtown Calgary and other areas convenient for residents.

Ambrose University

Offers higher education opportunities with a variety of programs, fostering a vibrant academic community.

Ernest Manning High School

Provides a diverse curriculum and extracurricular activities, supporting the educational and personal growth of high school students.

Griffith Woods School

Focuses on elementary education with a strong community spirit, promoting a nurturing learning environment.

Westside Recreation Centre

Offers extensive fitness, sports, and recreational facilities, encouraging an active lifestyle for all ages.

Valleyview Community Church

Provides a welcoming place for worship and community gatherings, fostering a sense of belonging and spiritual growth.

19TH AVE

81ST STREET

Building C1

Building C2

building continues over road

fenced outdoor play space
over parkade and road
furnishings by future tenant

future MR

Pavilion
(rooftop)

pavilion rooftop plaza
over commercial

West access to
North parkade

stairs to plaza on lower level

East access to North parkade below

emergency access / events plaza

sitting areas with shade (typ)
fenced in dog area

ramp down to parkade

access to South
parkade below

Building B

Building A

Wolfberry

IN ASPEN SPRING

JUICE & CO
JUICE BAR

JUICE
& CO—
OUTDOOR BAR

SHOP

Selecting elements that harmonize with the surrounding environment while enhancing the overall aesthetic appeal we consider incorporating warm wood tones to complement the natural landscape, alongside modern finishes like sleek white accents for a contemporary touch.

Balancing durability with style is key, so explore options such as stone or brick cladding to provide visual interest and long-lasting protection. By combining these elements thoughtfully, you can achieve a cohesive and visually striking design for the exterior of the condominium.

QUALITY INTERIORS

QUARTZ COUNTERTOPS

LUXURY VINYL PLANK
FLOORING WITH CORK UNDERLAY

9' CEILINGS IN LIVING AREAS

HIGH-QUALITY CABINETS
SOFT-CLOSE DOORS AND DRAWERS

ALL KITCHEN APPLIANCES IN STAINLESS STEEL

FULL, PRIVATE ENSUITE OFF MAIN BEDROOM

OPEN AND SPACIOUS FLOOR PLANS

BATHROOMS

CHROME SINGLE LEVER FAUCET

THOUGHTFUL DESIGNED VANITIES FOR
ADDED STORAGE

ECO-FRIENDLY FIXTURES, SHOWERHEAD,
TOILET AND FAUCET

TOILET WITH SOFT CLOSE DETACHABLE SEAT

PEACE OF MIND

BUILDING EXCELLENCE SINCE 1935

CUSTOMER SERVICE TEAM INCLUDED WITH
EVERY HOME

MODERN KITCHENS

KITCHEN ISLANDS WITH BREAKFAST BAR

SINK WITH HIGH-ARC PULL DOWN ENERGY
EFFICIENT FAUCET

ENERGY EFFICIENT STAINLESS STEEL APPLIANCE
PACKAGE WITH BUILT-IN OTR*

SHARP CABINET LAYOUTS TO MAXIMIZE STORAGE

*OVER-THE-RANGE MICROWAVES

COMPREHENSIVE 1-2-5-10 NEW HOME WARRANTY

1 YEAR FOR DEFECTS IN LABOUR & MATERIAL

2 YEAR FOR DEFECTS IN LABOUR & MATERIALS FOR
DELIVERY AND DISTRIBUTION SYSTEMS

5 YEAR FOR BUILDING ENVELOPE

10 YEAR FOR STRUCTURAL DEFECTS

LAUNDRY

IN SUITE ENERGY STAR FRONT LOAD STACKED
WASHER & DRYER

DURABLE & EASY TO CLEAN PET FRIENDLY VINYL
PLANK FLOORING

A

1 BED | 1 BATH INCL. ENSUITE
FROM 549 - 612 SQ. FT.

WOLFBERRY BUILDING A

6 STOREY RESIDENTIAL BUILDING WITH UNDERGROUND HEATED PARKADE

19TH AVE

81ST STREET

SCAN TO DISCOVER

B

2 BED | 1 BATH INCL. ENSUITE

FROM 767 - 807 SQ. FT.

WOLFBERRY BUILDING A

6 STOREY RESIDENTIAL BUILDING WITH UNDERGROUND HEATED PARKADE

19TH AVE

81ST STREET

SCAN TO DISCOVER

2 BED | 2 BATH INCL. ENSUITE

FROM 985 SQ. FT.

WOLFBERRY BUILDING A

6 STOREY RESIDENTIAL BUILDING WITH UNDERGROUND HEATED PARKADE

19TH AVE

81ST STREET

SCAN TO DISCOVER

SCAN TO DISCOVER

WOLFBERRY

Please take note that all images, drawings, representations, and visualizations contained within our promotional and informational handout sheets are intended solely for illustrative purposes. These images are not to be construed as warranties, promises, or guarantees of the final product or service. They serve only as a generic guide and are subject to variation.

The Developer expressly reserves the right, at its sole discretion, to alter, amend, revise, or discontinue any feature, specification, or characteristic of the product or service at any time and without any obligation to provide prior notice of such changes.

Such rights may be exercised for reasons that include but are not limited to product or service improvement, availability of materials, market conditions, or regulatory compliance.

Slokker

COMMUNITIES