

FOREST HEIGHTS

STAGE 4B/7

PARK & PLAYGROUND

LEGEND

- Street Light/Power Base
- Service Pedestal
- Padmount Transformer
- Telus Vault
- Hydrant
- Recommended House Size (in ft) at 12.0 m Setback
- Attached Garage Location
- Street Oriented Home with Rear Lane Access
- Detached Garage Location
- Duplex Style Home
- Step Down Wood Screen Fence on Private Property
- Wood Screen Fence on Private Property
- Masonry Column
- High Visibility Lot
- Proposed Mailbox Location
- Potential Tree Location

38 STREET

36 STREET

46 AVENUE

NOTE: This plan is **PRELIMINARY and subject to change**. Lot dimensions are approximate and have not been confirmed by a calculated survey plan. This plan is conceptual only. Please refer to the registered subdivision plan and approved engineering drawings to confirm information. The location of all future roads and block lines are subject to revision at the time of subdivision. Details are subject to change. Landscape shown conceptual only. For more information on land use, please contact the **Town of Beaumont**.

PM005-0130-11001-ForestHeights5_160412.ai

APRIL 4, 2018

