

SEE LEGAL DISCLAIMER ON BACK COVER.

•

AIR...

Take a deep breath... release yourself from the cares of the outside world... Overlooking Biscayne Bay and perched atop the downtown Miami skyline, Aria on the Bay provides the ultimate atmosphere for your enjoyment.

THE ESSENTIAL

Nothing stands between you and your favorite pursuits- panoramic floor-to-ceiling windows offer endless bay and city views, spacious floor plans grant easy flow between rooms, and your own private Resort complete with sunrise/sunset pools, theater, gym and more opens up worlds of possibilities.

ELEMENT

The best of Miami surrounds you in every direction. Clear skies greet you from oversized balconies. Acres of pet friendly green park including tennis, volleyball, baseball, outdoor fitness and children's playground on the waterfront roll out in front of you. Turquoise waters stretch out along the coastline of downtown...

OF LIFE

Culture and the arts beckon from neighboring Performing Arts and Entertainment District and Museum Park. Fabulous cuisine and nightlife await in Midtown, the Design District, and Wynwood. Professional success in the business core of Downtown Miami and Brickell, within minutes of South Beach. All the rhythm, energy, and appeal of the Magic City is yours.

THE HIGHEST LEVEL OF SPLENDOR

A BREATHTAKING WAY OF LIFE

True sky homes are rare – except at Aria on the Bay. 1 to 4 bedrooms, open layouts, and exceptional finishes exceed even the highest expectations of refined living.

SOAK UP THE WARM MIAMI SUN FROM THREE CURVED SUNRISE/SUNSET POOLS

with luxe lounge chairs and lush landscaping. At Aria on the Bay, you won't need to raise your expectations, because every feature here is already at the pinnacle of excellence.

LIFT YOUR SPIRITS

- 2 curved sunrise/sunset pools
- Children's pool
- Hot tub overlooking Biscayne Bay
- Indoor/outdoor social room
- Expansive sun deck and lounge area
- Street-level retail and office space
- High-speed wireless internet in social spaces
- 24-hour reception desk and on-site monitoring
- Controlled-entry garage with assigned parking
- Valet parking

- State-of-the-art gym and yoga studio
- Outdoor fire pit with custom seating
- BBQ area with summer kitchen features
- Great room with social areas including pool table and flat screen tv
- Private spa and massage treatment area
- Game room and library
- Screening room/theater
- Teen Lounge and Kids' Playroom
- Business center with conference room and offices

.

-

Bayside Marketplace & Miami Downtown

ALL LUNDLING LE

EXPAND YOUR HORIZONS

Play tennis, basketball, and volleyball. Watch the childrens playing in the playground at Margaret Pace Park just across the street which also guarantees a lifetime of unobstructed views of Biscayne Bay.

REACH BEYOND THE STARS

While gorgeous residences, breathtaking architecture, and an enviable bay-front location are plenty to make Aria on the Bay special... it's the many different atmospheres you can explore within Aria that elevate it to the truly exceptional.

MIAMI

ariaonthebay.com

Site Location 1770 North Bayshore Drive, Miami, FL 33132 info@ariaonthebay.com **Sales Center** 250 NE 25 Street, Suite 101, Miami, FL 33137 305 573 0666

Development by

Architecture by

Exclusive Marketing & Sales by

ARQUITECTONICA

OBTAIN THE PROPERTY REPORT REQUIRED BY FEDERAL LAW AND READ IT BEFORE SIGNING ANYTHING. NO FEDERAL AGENCY HAS JUDGED THE MERITS OR VALUE, IF ANY, OF THIS PROPERTY.

ORAL REPRESENTATIONS CANNOT BE RELIED UPON AS CORRECTLY STATING REPRESENTATIONS OF THE DEVELOPER. FOR CORRECT REPRESENTATIONS, MAKE REFERENCE TO THISBROCHURE AND TO THE DOCUMENTS REQUIRED BY SECTION 718.503, FLORIDA STATUTES, TO BE FURNISHED BY THE DEVELOPER TO A BUYER OR LESSEE.

THIS PROJECT HAS ONLY BEEN REGISTERED IN THE STATE OF FLORIDA AND NO OTHER STATE OR COUNTRY. THIS IS NOT AN OFFER TO SELL, OR SOLICITATION OF OFFERS TO BUY, THE CONDOMINIUM UNITS IN STATES OR COUNTRIES WHERE SUCH OFFER OR SOLICITATION CANNOT BE MADE.

Actual views may vary. Any views shown cannot be relied upon as the actual view from any particular unit within the condominium.

We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing opportunity throughout the Nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtaining housing because of race, color, religion, sex, handicap, familial status, or national origin.

The sketches, renderings, graphic materials, feature plans and specifications described herein are proposed only, and the developer reserves the right to modify, revise or withdraw any and all of the same in its sole discretion and without prior notice

This is not intended to be an offer to sell, or solicitation to buy, condominium units to residents of CT, ID, NJ, NY and DR, unless registered or exemptions are available, or in any otherjurisdiction where prohibited by law, and your eligibility for purchase will depend upon your state of residency. This offering is made only by the prospectus for the condominium and no statement should be relied upon if not made in the prospectus. All improvements, designs and construction are subject to first obtaining the appropriate federal, state and local permits and approvals for same. These drawings and depictions are conceptual only and are for the convenience of reference. They should not be relied upon as representations, express or implied, of the final detail of the residences. The developer expressly reserves the right to make modifications, revisions, and changes it deems desirable in its sole and absolute discretion. All depictions of furniture, appliances, counters, for coverings and other matters of detail, including, without limitation, items of finish and decoration, are conceptual only and are not necessarily included in each Unit. The photographs contained in this brochure may beat that may be proposed, and are merely intended as illustrations of the activities and concepts depicted therein. Consult your Agreement and the Prospectus for the items included with the Unit. Dimensions and square footage are approximate and may vary with actual construction. Any and all references to, and/or renderings of Museum Park, or other proposed projects depicted was obtained from newspaper articles and other public information and Developer makes no representations as to same. Attractions and areas referenced and/or identified DF-SITE IN THIS PUBLICATION, ARE not controlled by the Developer. They are accurate as of the date of this publication, however there is no guarantee that they will continue to exist or that there won't be changes and/or substitutions of same. Melo Group is not the project developer. This Condomi

Unauthorized reproduction, display or other dissemination of such materials is strictly prohibited and constitutes copyright infringement. No real estate broker is authorized to make any representations or other statements regarding the projects, and no agreements with, deposits paid to or other arrangements made with any real estate broker are or shall be binding on the developer. All prices are subject to change at any time and without notice, and do not include optional features or premiums for upgraded units. From time to time, price changes may have occurred that are not yet reflected on this brochure. Please check with the sales center for the most current pricing.