


Existing trees	24
Proposed trees	27
Existing car spaces	81
Proposed car spaces	87


Large Tree: Brush Box
(*Lophostemon confertus*)
Evergreen tree 8 to 12m in height


Small Tree: Tuckeroo
(*Cupaniopsis anacardioides*)
Evergreen tree 6 to 8m in height


Final Plan

Young Street, Carrington Streetscape Upgrade


Scale: 1:250 @ A1
1:500 @ A3
Issued: 20/09/16


The City of Newcastle

PO Box 489 Hunter Region Mail Centre Newcastle 2300


Young Street, Carrington: Typical Cross Section

Not to Scale • Issued 22/07/16