

SEASONS MALVERN


Boutique & Exclusive Residences Designed by Jackson Clements Burrows With gardens by Jack Merlo

Located in one of Melbourne's most prestigious enclaves, Seasons Malvern is a new boutique offering from Ninety Four Feet. Designed by award winning architects, Jackson Clements Burrows, Seasons Malvern will appeal to the discerning buyer looking for a new home with a high level of sophistication and refinement. Complimenting this development are landscaped gardens by award winning designer Jack Merlo, whose work has not only been well received in Australia, but also in cities such as London, after receiving accolades for his outdoor exhibit at the Chelsea Garden show.

www.94feet.com.au


Welcome to the Malvern Enclave

Synonymous with tree-lined streets, beautiful homes and lush public gardens, Malvern is undoubtedly one of Melbourne's most prestigious and highly sought after suburbs. Commensurate with the design are the finest shops, schools and amenities

Malvern is renowned for.

12-14 Spring Road, Malvern 3144


Directory


- 1. Seasons Malvern
- 2. Malvern Town Hall
- 3. Stonnington Library and Spring Road Park
- 4. Malvern Public Gardens
- 5. Robert Menzies Reserve
- 6. Tooronga Village (Shopping)
- 7. Harold Holt Swimming Centre
- 8. Kooyong Park
- 9. Cabrini Hospital
- 10. Malvern Central
- 11. Lauriston Girls School
- 12. Little St Margaret's School
- 13. RMIT University
- 14. Xavier College
- 15. Methodist Ladies College
- 16. Scotch College
- 17. St Kevin's College
- 18. St Catherine's School
- 19. Loreto Mandeville Hall
- 20. Wesley College
- 21. De La Salle College


Timeless Elegance

Combining unsurpassed luxury and space, Seasons Malvern interiors feature expansive living zones, an abundance of natural light and typically larger balconies or garden terraces. Each residence is superbly finished and encompasses a neutral colour palette creating timeless elegance. Designer kitchens include Miele appliances, stone benchtops, island benches and stylish tapware. Privacy is further achieved by perforated metal shutters which frame generous balconies, that when closed, these balconies function as an outdoor room.


Striking Gardens

As Seasons Malvern is a boutique low-density development, Merlo was able to provide generous gardens, courtyards and terraces. "I wanted the landscape to respond to the streets, with their established trees, as well as the park. It was also important to showcase the church," says Merlo. Planting in front of the church is relatively low, with shrubs carefully positioned behind a 1.5 metre open steel blade fence.

One of the most striking features of Seasons Malvern is a nine metre wide promenade separating the church from the apartments. Bordered by a row of pin-oaks and featuring central planter boxes, there's an impressive sense of arrival. "We've responded to the natural palette of materials used by the architects," says Merlo, pointing out the stone paving and timber decking that will be integral to the design. As well as a central spine, Jack Merlo Design have included dense planting along boundaries, including Hills Figs,

Portuguese Laurels, Chinese Elms, to create privacy, as well as verdant outlooks from windows.

www. jack merlode sign.com


Steadfastly Committed

Whether it's the garden setting or the fluid open spaces, Seasons Malvern will appeal to those who understand and appreciate the work of an award winning team.


94 Feet and its Controlled Entities have been at the forefront of the residential property market for over two decades. The business is proudly family owned and run and has forged a reputation built on professionalism and attention to detail.


Our mission is to create vibrant, inspiring and sustainable places where people can work, learn and live.

The Group remains steadfastly committed to its guiding principles: a disciplined approach to steady long-term growth, an adherence to the fundamentals of our industry; and an understanding and respect for our markets.

www.94feet.com.au www.jcba.com.au www.jackmerlodesign.com


0 1 2 5M

SEASONS

12 - 14 SPRING ROAD, MALVERN

32 Exclusive Residences
Designed by Jackson Clements Burrows
With Gardens by Jack Merlo
www.seasonsmalvern.com.au

BUILDING B


RESIDENCE TYPE B (1-01, 2-01)

Bedroon	

1 Bathrooms

1 Car Garage

Residence 61m² Deck 8m²

LEGEND

F - Fridge

P - Pantry


W - Washing


NOTES		

THE INFORMATION CONTAINED IN THIS BROCHURE IS FOR INFORMATION PURPOSES ONLY. SPRING ROAD MALVERN PTY LTD IACN 14,5 206 437) "SRM PTY LTD" HAVE USED REASONABLE ENDEAVORS TO PROVIDE ACCURATE INFORMATION ATTHE TIME OF PUBLISHING HOWEVER THE DESIGN, DIMENSIONS, FITTINGS AND SPECIFICATIONS MAY HAVE CHANGED PRIOR TO COMPLETION OF THE PROJECT.

TO THE EXTENT PERMITTED BY LAW, SRM PTY LTD PROVIDES NO WARRANTY ABOUT THE ACCURACY OF THE CONTENT ENCLOSED AND THEREFORE NO RELIANCE SHOULD BE MADE ON THIS BROCHURE OR ANY REPRESENTATIONS MADE. ANY DISPLAY SUITE AND MARKETING MATERIAL PROVIDED, INCLUDING PICTURES, BARET DIE USED AS A GUIDE ONLY AND NO WARRANTY IS GIVEN THAT THE PREMISES WILL BE IDENTICAL TO THOSE DEPICTED.

ALL PROSPECTIVE PURCHASERS SHOULD MAKE THEIR OWN ENQUIRES, CHECK ALL SPECIFICATIONS AND PLANS CAREFULLY, AND SEEK INDEPENDENT LEGAL ADVICE PRIOR TO SIGNING THE CONTRACT OF SALE.


APARTMENT B 3-01


