

SMITHS LANE

CLYDE NORTH

THE AVENUE

RELEASE ONE, TWO & THREE

by mirvac

The Avenue

Welcome to life on the lane. Step into the first exciting new neighbourhood that is leading the way in this benchmark new community. The Avenue will be home to the Display Village, landscaped waterways, tree-lined boulevards, neighbourhood park, playground and café. Situated within close proximity to quality education including Clyde Grammar†, sports fields, the village green and future town centre, life on The Avenue offers the very best in style and convenience for the whole family.

This masterplan is indicative of current and proposed amenity and infrastructure and is subject to change. The proposed amenity will not be owned or managed by Mirvac and timings and outcome are outside of Mirvac's control and subject to delay, development approvals, statutory approvals and construction. *Distances are approximate only and are calculated via Google Maps. Clyde Grammar and other proposed education institutions including the kindergarten and primary school are being delivered by third parties and are subject to development approvals, statutory approvals and construction.

Tree-Lined Boulevards

The Avenue Release has a range of lot sizes that are located along tree-lined boulevards weaving their way through the neighbourhood. Surrounded by natural features, take a stroll to the nearby park or along the walking tracks. Life on the Avenue is designed to meet the needs of your family - big or small. Create your perfect home today.

Artist's Impression. Indicative only and subject to change and development approval.

RELEASE ONE		BUILDERS EXCLUSIVE		FUTURE DISPLAY VILLAGE		MANDATORY DOUBLE STOREY HOME	
RELEASE TWO		KIOSK		FUTURE RELEASE LOTS		DISPLAY VILLAGE	
RELEASE THREE		EASEMENTS		FUTURE EXPERIENCE CENTRE & CAFE		CAR PARK	

SMITHSLANE.MIRVAC.COM

IMPORTANT NOTICE

The content of this brochure was produced prior to completion, and prior to the receipt of final planning approvals. Photographs, diagrams and artist's impressions are a guide only. The information provided in this brochure, including those images, is believed to be correct at the time of printing but will change as the development and planning approvals proceed. Changes will also be made during the development of the project, specifications and details may be changed without notice. In particular, the Smiths Lane project plan, depicting the first and future stages for development, and the images, dimensions, sizes and areas, facilities, amenities, infrastructure, number of land blocks, the configuration of these and other information displayed in the project plan (Project Information) may change depending on a range of variable factors including, but not limited to, council building approvals and planning consent, market conditions, finance and government and municipal requirements. As a result, the Project Information and the information contained in this brochure is preliminary only and subject to change without notice as the development progresses Purchasers must rely on their own continuing enquiries. This brochure and its contents is not an offer or a contract. Mirvac expressly excludes any and all liability relating to, or resulting from, the use of or reliance on, any information contained in this brochure by any person.

*Clyde Grammar and other proposed education institutions including the kindergarten and primary school are being delivered by third parties and are subject to development approvals, statutory approvals and construction. The proposed amenity will not be owned or managed by Mirvac and timings and outcome are outside of Mirvac's control and subject to change and delay. Current at 11 October 2019.