

THE CROSSBY

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

THE CROSBY (A/K/A THE CROSBY MIAMI WORLDCENTER CONDOMINIUM)

Own Downtown Miami

*And List Your Residence
On Any Homeshare Platform*

Location Map

ARTS, CULTURE AND ENTERTAINMENT

- 01. Philip and Patricia Frost Museum of Science
- 02. Perez Art Museum Miami
- 03. FTX Arena
- 04. Adrienne Arsht Center for Performing Arts

PARKS

- 05. Maurice A Ferré/Museum Park
- 06. Bayfront Park

SHOPPING & ACTIVITIES

- 07. Bayside Market
- 08. Skyviews Miami Observation Wheel
- 09. Central Fare at MiamiCentral

TRANSPORTATION

- 10. MiamiCentral – (Brightline)

DINING

- 11. La Industria
- 12. 11th Street Pizza
- 13. Verde
- 14. Sagrado Cafe
- 15. Sushi Sake
- 16. NIU Kitchen
- 17. Soya e Pomodoro

COMING SOON TO MIAMI WORLDCENTER

- Bowlero
- Lucid Motors
- Sephora
- Laurel
- El Vecino
- Maple & Ash

Downtown Sophistication

LIFE IN COLOR

Inspired by the famous Crosby Street in Soho, New York, the name The Crosby Miami Worldcenter conjures feelings of cosmopolitan sophistication and speaks to the palpable energy of metropolitan intersections.

*In the
Center of
Miami's
Magic*

The Energy of Downtown

The Crosby places residents in the center of Miami's magic—offering unprecedented access to the city's urban forefront and cosmopolitan pulse.

The Crosby ushers in a new dynamic Miami lifestyle where the city's best dining, shopping and recreation are just a short walk away.

FTX ARENA

SIGNATURE BRIDGE

MUSEUM PARK

MIAMI WORLDCENTER

MIAMI METROMOVER

ADRIENNE ARSHT CENTER

Discover Miami

So Much To Explore

MUSEUM PARK	+1M Annual Visitors
FTX ARENA	+2M Annual Visitors
ADRIENNE ARSHT CENTER	2,400 Seat Ballet / Opera House
MIAMI WORLDCENTER	\$4B Development

Miami Worldcenter

300,000 SF	Completed Retail Construction
+110,000 SF	Of Signed Retail Space
+130,000 SF	Retail Construction Nearing Completion

Endless Transportation

Brightline	Miami International Airport
Metrorail	Port of Miami
Metromover	I-395 Signature Bridge
Miami Bay Link	

Miami Worldcenter

A DYNAMIC DESTINATION IN MIAMI

Miami Worldcenter's lifestyle-driven "high-street" retail component is the centerpiece of the development's 27-acre master plan, featuring approximately 300,000 SQ. FT. of retail, food and beverage, and entertainment space. An open-air shopping promenade runs North and South from Northeast 10th Street to Northeast 7th Street and between Northeast 1st and 2nd Avenues. A large public plaza will be surrounded by shops and restaurants, creating a central gathering place and outdoor event space.

Miami Worldcenter's development team has already completed 150,000 SQ. FT. of retail space, with another 130,000 SQ. FT. currently under construction and nearing delivery.

Worldcenter Destinations

WORLD PROMENADE

Regional fashion retailers anchored by regional and local high-end restaurants

7TH ST. PROMENADE

Daily Necessities: hair salon, nail bar, coffee shops, ice cream shops, banks, and corner restaurants

WORLD SQUARE

The heart of Miami Worldcenter used for community gatherings, open markets and concerts

ENTERTAINMENT HUB

90,000 SQ. FT. world class entertainment including a good hall, experience oriented activities and a Citizen M Hotel

WITKOFF MIXED-USE PROJECT

600,000 SQ. FT. of convention space and 1,800 luxury hotel rooms

LEGACY HOTEL & RESIDENCES

Luxury hotel and residential tower featuring 310 branded residences sitting above a 219 room hotel

BLUE ZONE CENTER

A first of its kind 120,000 SQ. FT. health and well-being center Miami Worldcenter

Retail Openings

Maple & Ash

Brasserie Laurel

El Vecino

Sephora

Bowlero (2023)

Lucid Motors

ETTA

*Sophisticated
Self Expression*

The Details

33 Stories

450 Residences

No Minimum Rental Restrictions

DEVELOPMENT TEAM Related Group & Merrimac Ventures

ARCHITECT Cohen Freedman Encinosa

INTERIOR DESIGNER AVRO|KO

STUDIO / 1 BATH: *300 – 400 SQ. FT. | 33-37 M²

1/BED / 1 BATH: *600 – 650 SQ. FT. | 56-60 M²

2 BED / 2 BATH: *825 SQ. FT. | 77 M²

*STATED SQUARE FOOTAGE IS APPROXIMATE AND IS MEASURED TO THE EXTERIOR FACE OF EXTERIOR WALLS, WITHOUT EXCLUDING AREAS THAT MAY BE OCCUPIED BY COLUMNS OR OTHER STRUCTURAL COMPONENTS. THIS METHOD OF MEASUREMENT VARIES FROM, AND IS LARGER THAN, THE DIMENSIONS THAT WOULD BE DETERMINED BY USING THE DESCRIPTION AND THE DEFINITION OF THE UNIT SET FORTH IN THE DECLARATION (WHICH GENERALLY ONLY INCLUDES THE INTERIOR AIRSPACE BETWEEN THE PERIMETER WALLS AND EXCLUDES STRUCTURAL COMPONENTS). ALL DIMENSIONS ARE APPROXIMATE AND MAY VARY WITH ACTUAL CONSTRUCTION. ALL FLOOR PLANS AND DEVELOPMENT PLANS ARE SUBJECT TO CHANGE. THE DEVELOPER EXPRESSLY RESERVES THE RIGHT TO MAKE MODIFICATIONS, REVISIONS, AND CHANGES WITHOUT NOTICE. THIS IS NOT INTENDED TO BE AN OFFER TO SELL, OR SOLICITATION TO BUY, CONDOMINIUM UNITS TO RESIDENTS OF ANY JURISDICTION 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. 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.

Roof Terrace

ARTIST CONCEPTUAL RENDERINGS. DEVELOPER MAY CHANGE WITHOUT NOTICE.

Club Room

ARTIST CONCEPTUAL RENDERINGS. DEVELOPER MAY CHANGE WITHOUT NOTICE.

Building Amenities

OVER 22,000 SQ. FT. OF AMENITIES

Beautifully designed common spaces set a sophisticated tone, while each residence offers a well-appointed canvas for self-expression. A robust amenity program heightens every moment of day-to-day life.

Club Lounge

Building Details

Expansive Rooftop Pool with Jacuzzi and Cabanas

Private Rooftop Eatery

Inviting Fire Pit Lounge with Breathtaking Skyline Views

State-of-the-Art Fitness Center with Saunas & Plunge Pools

Clubroom with Private Dining

Convenient Juice and Coffee Bar

Spacious Co-working Center

Gaming Lounge

24/7 Security Services & Controlled Property Access

24/7 Concierge Services

Lobby

Gourmet Kitchen

Fully Furnished Luxury

STUDIO, 1 & 2 BEDROOM RESIDENCES

Detailed modern spaces with designer finishes curated by Avro|KO, create the narrative of a true city lifestyle. Enjoy the kind of Miami luxury that can only be found at The Crosby, featuring expansive skyline views, private balconies, Bosch appliances, and extensive smart home capability for the ease of convenience and contemporary living.

Residence Features

Furniture Curated by Avro|KO

Approximately 9-Foot-Tall Ceilings with Floor to Ceiling Glass Windows

Balcony with Every Residence

Finished Interior and Exterior Flooring

Gourmet Kitchens Featuring Custom Italian Cabinetry

Bosch Appliances, Including Paneled Refrigerator/Freezer, Dishwasher, Built-In Convection Oven/Microwave, and Cook-Top

Rain Showers in Primary Bathrooms

Custom Italian Vanities

Full-Sized Washer and Dryer in Unit

Fully Built-Out Closets

Contemporary Lighting Packages

Smart-Home Systems with Touchless Controls

Smart Keyless Entry System Allowing You to Unlock Your Door Via Smart App, Doorcode or Keycard

Spacious Bedrooms

Luxury Without Restrictions

Owning your residence at The Crosby Miami Worldcenter allows a flexible lifestyle for the modern buyer.

Enjoy the ability to list your residence with a flexible rental policy on any homeshare platform

PIAZZA

Onefinestay
Airbnb
Vrbo
Tripadvisor
Booking.com
Home Away
Flipkey
Homestay
House Sitting

Villas Direct
Vacationrentals.com
Wimdu
Interhome
Execustay
Vacationrentals.com
Turnkey
Roomarama
Hotels.com

Housetrip
Bdycasa
Roomkey
Thirdhome
Expedia
9flats
Priceline
Orbitz
Trivago

Laterooms.com
Hotwire
Kayak
Travelocity
Lastminute.com
Agoda
Splendia

AND MANY MORE

*Downtown
Energy
Meets Urban
Sophistication*

VISIT SALES GALLERY | 698 NE 1st Ave Suite #184, Miami, FL 33132

Studio, 1 & 2 Bedroom Residences

THE CROSBY

MIAMI WORLD CENTER

TheCrosbyMiami.com | T: 305 — 210 9812

THE CROSBY (THE "CONDOMINIUM") IS DEVELOPED BY DT G BLOCK, LLC ("DEVELOPER"). ANY AND ALL STATEMENTS, DISCLOSURES AND/OR REPRESENTATIONS SHALL BE DEEMED MADE BY DEVELOPER AND NOT BY RELATED GROUP AND/OR ANY OF ITS AFFILIATES AND ANY PURCHASER AGREES TO LOOK SOLELY TO DEVELOPER (AND NOT TO RELATED GROUP AND/OR ANY OF ITS AFFILIATES) WITH RESPECT TO ANY AND ALL MATTERS RELATING TO THE MARKETING AND/OR DEVELOPMENT OF THE CONDOMINIUM AND WITH RESPECT TO THE SALES OF UNITS IN THE CONDOMINIUM. THE ILLUSTRATIONS AND IMAGES ARE CONCEPTUAL AND MAY VARY FROM CONCEPT TO ACTUAL CONSTRUCTION. THE IMAGES ARE EXAMPLES AND DO NOT REFLECT THE DESIGN OR DÉCOR OF THE COMPLETED CONDOMINIUM. THE FLOOR PLAN, UNIT LAYOUT, LOCATIONS OF WINDOWS, DOORS, CLOSETS, PLUMBING FIXTURES, MECHANICAL EQUIPMENT, APPLIANCES, STRUCTURAL ELEMENTS, ARCHITECTURAL DESIGN ELEMENTS, VIEWS, AND THE USES, CONFIGURATIONS, AND ENTRIES TO ROOMS MAY CHANGE BASED ON FINAL APPROVED PLANS, PERMITTING, AND COMPLETED CONSTRUCTION. THE FURNITURE PLAN AND THE USES OF SPACE ILLUSTRATED ARE SUGGESTED USES ONLY AND NOT INTENDED TO GUARANTY OR REPRESENT ANY SPECIFIC USE OF SPACE. ALL RESIDENCE FEATURES AND BUILDING AMENITIES ARE SUBJECT TO CHANGE, INCLUDING, WITHOUT LIMITATION, CHANGES IN MANUFACTURERS, BRANDS, AMENITIES, SERVICES AND/OR THE DESIGN TEAM. CERTAIN FINISHES, FURNISHINGS AND SERVICES, MAY NOT BE INCLUDED WITH THE PURCHASE OF A UNIT, AND IF PROVIDED, MAY BE UPGRADES OR EXTRAS AND REQUIRE ADDITIONAL PAYMENTS. CONSULT THE OFFERING DOCUMENTS AND THE AGREEMENT FOR A DESCRIPTION OF THOSE FEATURES/ITEMS WHICH ARE TO BE INCLUDED IN THE UNITS. THE CONDOMINIUM IS NOT WATERFRONT AND VIEWS WILL VARY DEPENDING ON THE UNIT PURCHASED. NO VIEW, WATER OR OTHERWISE, IS GUARANTEED. CONSULT ONLY THE DEVELOPER'S PROSPECTUS FOR THE CONDOMINIUM TO LEARN TERMS, CONDITIONS, SPECIFICATIONS, ESTIMATED COSTS, UNIT VIEWS, AND TO LEARN WHAT IS INCLUDED WITH A UNIT PURCHASE AND HOW TO CALCULATE THE UNIT SIZE. THE BALCONIES DEPICTED ARE CONCEPTUAL AND THE SIZE WILL VARY BASED ON FINAL PERMITTING AND COMPLETED CONSTRUCTION. PURSUANT TO A LICENSE AGREEMENT, DEVELOPER HAS THE RIGHT TO USE THE TRADE NAMES, MARKS, IMAGES, AND LOGOS OF THE RELATED GROUP FOR SO LONG AS THE LICENSE AGREEMENT IS NOT TERMINATED OR OTHERWISE LAPSES. DEVELOPER IS NOT INCORPORATED IN, LOCATED IN, NOR A RESIDENT OF, NEW YORK AND THIS IS NOT INTENDED TO BE AN OFFER TO SELL, OR SOLICITATION OF AN OFFER TO BUY, CONDOMINIUM UNITS IN NEW YORK OR TO RESIDENTS OF NEW YORK, OR RESIDENTS OF ANY OTHER JURISDICTION WHERE PROHIBITED BY LAW. REPRODUCTION FOR ANY USE IS NOT AUTHORIZED. 2021 DT G BLOCK, LLC. THE PROJECT GRAPHICS, RENDERINGS AND TEXT PROVIDED HEREIN ARE COPYRIGHTED WORKS OWNED BY THE DEVELOPER. ALL RIGHTS RESERVED. UNAUTHORIZED REPRODUCTION, DISPLAY OR OTHER DISSEMINATION OF SUCH MATERIALS IS STRICTLY PROHIBITED AND CONSTITUTES COPYRIGHT INFRINGEMENT. ARTIST'S RENDERINGS OF DEVELOPMENT; EXCLUDES IMAGES OF SURROUNDING AND NEIGHBORHOOD BUILDINGS