

> 0 1 1 7 T

EMERALD CITY

ELEGANT LIVING AT THE CENTRE OF IT ALL

All eyes are on the latest evolution of remarkable condominium design in The Point at Emerald City. This is beautiful living: intelligently conceived spaces set within an elegantly envisioned ambience in the prime Fairview Mall community.

- LIVE AT THE CENTRE OF ATTENTION 04
- NORTH YORK'S MOST SUCCESSFUL MASTER-PLANNED COMMUNITY 06 The intersection of desire and design
 - THE ART OF COMMUNITY CREATION 07 Emerald City shines with art installations by Douglas Coupland
 - THE MASTER-PLANNED COMMUNITY OF EMERALD CITY 08 Emerald City at a glance
 - PINPOINT YOUR HAPPINESS 11 Your neighbourhood
 - YOUR COMMUNITY AT A GLANCE 12 Neighbourhood amenities map
- FAIRVIEW MALL WELCOMES YOU IN MANY FASHIONS 14
 - THE CENTRE OF ACCESS TO ANYWHERE 16 Public transit and access to highways
 - YOUR ROUTE TO EVERYWHERE 18
 - - THE PARKWAY COMMUNITY CENTRE 22 An inviting aspect of your flourishing neighbourhood
 - Spectacular features & amenities at The Point
 - MAIN LEVEL AMENITIES 26 Floorplan of recreation and entertainment amenities

 - THE POINT FLOORPLANS 38 Suite orientations by floor, suite floorplans & keyplates
 - - ELAD CANADA 58 A visionary approach

LIVE AT THE CENTRE OF ATTENTION

THE POINT AT EMERALD CITY

The Point is the newest phase in Emerald City, our vibrant, established community at Don Mills & Sheppard. Rising from landscaped grounds, and adjacent to the Parkway Forest Park, The Point defines elegant, beautiful living, offering spacious thoughtfully considered suite designs. Be close to many comforts of modern life, and have easy access to everything Toronto has to offer.

NORTH YORK'S MOST SUCCESSFUL MASTER-PLANNED COMMUNITY

Master-planned, Emerald City was envisioned and established as modern, sustainable, forward-looking, and connected. When you call The Point your home, you also become a member of a proud and active community. From the inviting courtyard to sculpted, sustainable landscaping, every detail was considered to make you feel welcome. Stroll to shop, to visit a friend, or to nowhere in particular. Or simply stretch out by the pool with a favourite book.

THE ART OF COMMUNITY CREATION A colourful installation by Douglas Coupland joyfully complements an urban landscape accented with native plantings. From the pedestrian plaza at the southeast corner of Don Mills Road and Sheppard Avenue, walkways guide you to the new Parkway Forest Community Centre, Aquatic facility, and the abundant, adjacent parklands. THE POINT 07

PINPOINT YOUR HAPPINESS

YOUR NEIGHBOURHOOD

The quality of life depends so much on where you live. Consider the unforgettable moments, where your life really happens. Places like work, school, where you meet friends to shop or play. Emerald City's prime location offers the best of all worlds:

close to exceptional shopping places, restaurants, movie theatres, and a local $\,$ community centre. Plus, you'll overlook Parkway Forest Park and have access to sublime green spaces like Betty Sutherland Park and the East Don Parklands that connect you to sheltered bike & jogging trails that can take you right downtown through the Don Valley. More good news: the Fairview Mall community is one of the prime areas for condominium price growth in Toronto.*

(source: http://www.theglobeandmail.com/report-onbusiness/economy/housingneighbourhoods-wherehome-prices-have-gained-most-in-canadas-major-cities/article20568762/)

YOUR COMMUNITY AT A GLANCE

SHOPPING & DINING

- FAIRVIEW MALL (Cineplex Cinemas, Shoppers Drug Mart, Starbucks, Hudson's Bay, Sears, Moxie's St. Louis Wings, Spring Rolls, Sephora, Aroma, Booster Juice, LCBO, Hero Certified Burgers, GAP, Tommy Hilfiger, Godiva
- 2. BAYVIEW VILLAGE (Teatro Verde, Oliver & Bonacini, Pusateri's, Banana Republic, Brooks Brothers, Chapters Indigo, Loblaws Il Fornello, Pearl Chinese Cuisine, Mirabelli, Pink Tartan, Davids, Brian Bailey, Telus)
- 3. SHOPS AT DON MILLS (Joey Restaurant, McEwan's, Fabrica, Coach, Anthropologie, Michael Kors)
- IKEA
- MEC
- 6. WINNERS
- PEANUT PLAZA (Beer Store, Dollarama, Fine Indian Grocers, Tone Tai Supermarket, Subway, Don Valley
- **CANADIAN TIRE**
- 9. MARK'S
- 10. YORK MILLS GARDENS (Longo's, LCBO, What A Bagel, Booster Juice Mamma's Pizza, Aphrodite Spa & Nails)
- YONGE SHEPPARD CENTRE (BMO, Shoppers Drug Mart, Second Cup)
- EMPRESS WALK SHOPS (Loblaws, Cineplex Cinemas, Best Buy, LCBO,
- NO FRILLS
- 14. FOOD BASICS
- 15. FOODLAND
- 16. GALLERIA SUPERMARKET
- 17. THE KEG
- SASHIMI HOUSE
- 19. SPOON & FORK
- 20. JOHNNY'S HAMBURGERS
- 21. TIM HORTONS
- 22. PARAMOUNT FINE FOODS
- 23. SWISS CHALET
- 24. ME-VA-ME KITCHEN EXPRESS
- 25. DRAGON PEARL RESTAURANT
- 26. KING GEORGE'S ARMS PUB
- 27. ESQUIRE PLAZA

SCHOOLS & SERVICES

- FOREST MANOR PUBLIC SCHOOL
- SHAUGHNESSY PUBLIC SCHOOL
- ST. MATTIAS SECONDARY SCHOOL
- LESCON PUBLIC SCHOOL
- DALLINGTON PUBLIC SCHOOL
- RENE GORDON PUBLIC SCHOOL
- GEORGE ST. HENRY ACADEMY
- GEORGES VANIER SECONDARY SCHOOL
- 9. WOODBINE MIDDLE SCHOOL
- 10. ST. TIMOTHY CATHOLIC SCHOOL
- FENSIDE PUBLIC SCHOOL
- 12. VAN HORNE DAYCARE
- YORK UNIVERSITY MARKHAM CAMPUS (PLANNED)
- 14 TORONTO PUBLIC LIBRARY FAIRVIEW
- NORTH YORK GENERAL HOSPITAL
- 16. NORTH YORK ZION SCHOOLHOUSE
- ST. MATTHEW THE APOSTLE ORIOLE CATHOLIC CHURCH
- 18. SHAUGHNESSY CHILDREN'S CENTRE
- 19. MONTESSORI EDUCATION CENTRE
- 20. ST. TIMOTHY'S CATHOLIC CHURCH
- 21. NORTH YORK CHRISTIAN SCHOOL
- 22. SENECA COLLEGE NEWNHAM
- 23. ABU HURAIRA CENTRE
- 24. LAMBTON COLLEGE
- IMMANUEL BAPTISTE CHURCH
- 26. ORAYNU CONGREGATION FOR HUMANISTIC JUDAISM
- TEMPLE EMANU-EL
- YORK UNIVERSITY GLENDON

- PARKWAY FOREST COMMUNITY CENTRE
- 2. PARKWAY FOREST PARK
- BETTY SUTHERLAND TRAIL
- DONALDA CLUB GOLF COURSE
- 5. BOND PARK
- 6. EAST DON PARKLAND
- 7. VILLAWAY PARK
- ORIOLE ARENA & SWIMMING POOL
- 9. ORIOLE PARK FIELD
- 10. GODSTONE PARK
- DALLINGTON PARK
- ROSEDALE GOLF CLUB
- EDWARDS GARDENS
- 14. TAM O'SHANTER GOLF CLUB
- DON VALLEY GOLF CLUB
- 16. BAYVIEW GOLF AND COUNTRY CLUB
- PLEASANT VIEW COMMUNITY CENTRE & ARENA
- 18. MUIRHEAD PARK
- 19. FENSIDE ARENA
- 20. GOODLIFE FITNESS
- 21. GRAYDON HALL PARK
- 22. SENECA HILL PARK
- 23. SENECA HILL TENNIS CLUB
- 24. WINDFIELDS PARK
- 25 SUNNYBROOK PARK
 - 26. WILKET CREEK PARK

FAIRVIEW MALL WELCOMES YOU IN MANY FASHIONS

A SHOPPING MECCA AT YOUR DOOR

Just across the street at Sheppard & Don Mills, awaits Fairview Mall, one of Toronto's most desirable lifestyle destinations. With over 170 stores and services, an extraordinary selection of big-brand retailers, luxury labels, restaurants – even a 17-screen cinema – expect to stop in to shop at your slightest whim.

SOME OF THE GREAT SHOPS YOU'LL FIND AT FAIRVIEW MALL:

ADORE
AERIE
AEROPOSTALE
ALDO
AMERICAN EAGLE
OUTFITTERS
APPLE STORE
ARIT MOSS
ARITZIA
AROMA ESPRESSO BAR

BAGUETTE
BCBG MAX AZRIA
BEDO
BEN
BENCH
BIRKS
BLUENOTES
CALL IT SPRING
CALVIN KLEIN

CLUB MONACO
DKNY
FEMME CARRIERE
FOREVER XXI
GODIVA CHOCOLATI
GUESS DANIER
H & M
HUDSON'S BAY
J. CREW
JACK & JONES

LA SENZA
LA VIE EN ROSE
LAURA
LAURA SECORD
M FOR MENDOCINO
MARCIANO
MELANIE LYNE
MICHEL'S
MOXIE'S CLASSIC GRILL

NINE WEST NORMA REED PANDORA RW & CO. SEARS SEPHORA SPRING ROLLS ST. LOUIS BAR & GRILL STARBUCKS COFFEE STEVE MADDEN

SUZY SHIER
TEAVANA
TELUS
THE SOURCE
TIP TOP TAILORS
TOMMY HILFIGER
VICTORIA'S SECRET
VILLA MADINA
ZARA
ZATECA BUIDDITOS

14 THE POINT 15

THE CENTRE OF ACCESS TO ANYTHING IN THE CITY OR OUT-OF-TOWN

PUBLIC TRANSIT

The Point puts you near the Don Mills subway stop. You can access the downtown core, even during rush hour, with efficiency and in comfort in just over a half-hour*. And you have efficient access to all points within the city – and to regional transit to take you further out. Like UP Express to Pearson International Airport, VIA Rail, plus the Mississauga, Brampton and York Region transit systems.

*(based on TTC Trip Planner to Union Station departing Don Mills station at 7:32 am.)

ACCESS TO HIGHWAYS

Emerald City makes your way the highway, as you're just moments away from the 404 / Don Valley Parkway, offering convenient connections to downtown, as well as the high-tech corridor of Markham. You're also near Hwy. 401, Toronto's main east-west artery. When you need to drive, or ride with a friend, Uber, or taxi, you'll be on your way in no time.

16 THE POINT 17

YOUR ROUTE TO EVERYWHERE

TRANSIT ROUTES

SERVICE & RETAIL ARE MINUTES AWAY

JUST WALK THERE

With a stellar walk score of 80 from walkscore.com, the Don Mills & Sheppard neighbourhood is extraordinarily accessible. So much is just a simple stroll away: groceries, shopping, restaurants, and professional services like doctors, dentists, and physiotherapist. The highly regarded North York General Hospital is also found down the hill on Sheppard at Leslie. You'll also be close to great local theatre and everyone's favourite furniture & furnishings supplier, IKEA.

The Fairview Library was recently upgraded to include a new public space on the main floor. The second floor was also reconfigured to admit more natural light, and outfitted with new program areas, express checkout terminals, and more.

As well, young families will appreciate the new YMCA-run daycare at the Parkway Forest Community Centre. This modern facility offers childcare for infants through preschool, a rare find in the GTA. Forest Manor Elementary Public School sits just south of the new community centre, with classes from JK to Grade 6.

20 THE POINT 21

THE PARKWAY COMMUNITY CENTRE

AN INVITING ASPECT OF YOUR FLOURISHING NEIGHBOURHOOD

An open invitation to get together, have fun, learn, or stay fit, the exciting Parkway Forest
Community Centre welcomes one and all. Designed by Diamond Schmitt Architects, the complex
features a weight room, full-sized gymnasium (ideal for pick-up basketball games), dance studios,
running track, craft room, meeting rooms, youth lounge, commercial teaching kitchen, rooftop garden,
a YMCA-run daycare, plus an aquatic centre with outdoor pool.

22 THE POINT 23

YOUR AMENITIES

ENJOY SPECTACULAR FEATURES & AMENITIES WITHIN THE BLOCK

Bright, spacious, and contemporary, the fitness room and yoga studio are designed to inspire you daily. Discover the pool, sauna and hot tub area located in and shared with proposed condominiums on the block, or the elegant indoor and outdoor amenities. When you're feeling social, make use of your multipurpose room, private dining space, or take it outside to the BBQs on the terrace. Immerse yourself at the movies or during sports events in the modern theatre room.

YOUR UPSCALE LIFESTYLE IS COMPLEMENTED BY OUTSTANDING ENTERTAINMENT AND RECREATIONAL AMENITIES.

1. THE GRAND LOBBY

4. OUTDOOR TERRACE

6. MULTI PURPOSE ROOM7. PRIVATE DINING

2. PARTY ROOM3. EXCLUSIVE DINING

5. GUEST SUITE

THE GRAND PORTICO

POINT

THE POOL & SAUNA

POINT EMERALD CITY

THE GROUND FLOOR TERRACE

POINT

THE POINT

FLOORPLANS

THE POINT COLLECTION

FLOORS 7-13

01 HAYWORTH

 $One\ Bedroom + Den \mid\ 533\ SF$

02 STREISAND

Two Bedroom | 800 SF

03 KELLY

One Bedroom + Den | 580 SF

04 BARRYMORE

Two Bedroom | 819 SF

05 NICHOLSON

 $One\ Bedroom + Flex \mid 658\ SF$

06 MIRREN

One Bedroom + Flex | 654 SF

O7 EASTWOOD

 $Two\ Bedroom + Media \mid 858\ SF$

08 HUDSON

One Bedroom | 492 SF

09 PRESLEY

One Bedroom | 492 SF

10 PACINO

Two Bedroom | 749 SF

One Bedroom + Den | 561 SF

10 PACINO $Two\ Bedroom$

749 SF

11 NEWMAN

561 SF

 $One\ Bedroom + Den$

01 HAYWORTH

 $One\ Bedroom + Den$ 533 SF

02 STREISAND

Two Bedroom 800 SF

09 PRESLEY

 $One\ Bedroom$ $492\,SF$

08 HUDSON

One Bedroom 492 SF

07 EASTWOOD

 $Two\ Bedroom + Media$ 858 SF

-----× XO BI

06 MIRREN

654 SF

 $One\ Bedroom + Flex$

05 NICHOLSON

 $One\ Bedroom + Flex$

658 SF

03 KELLY

 $One\ Bedroom + Den$ 580 SF

04 BARRYMORE

 $Two\ Bedroom$ 819 SF

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change

THE アクレイト EMERALD CITY

THE POINT COLLECTION

FLOORS 14-24

01 HAYWORTH

 $One\ Bedroom + Den \mid\ 533\ SF$

02 STREISAND

Two Bedroom | 800 SF

03 KELLY

One Bedroom + Den | 580 SF

04 BARRYMORE

Two Bedroom | 819 SF

05 NICHOLSON

 $One\ Bedroom + Flex \mid 658\ SF$

06 MIRREN

 $One\ Bedroom + Flex \mid\ 654\ SF$

O7 EASTWOOD

 $Two\ Bedroom + Media \mid 858\ SF$

08 MONROE

Three Bedroom + Media | 984 SF

09 PACINO

Two Bedroom | 749 SF

10 NEWMAN

One Bedroom + Den | 561 SF

09 PACINO

 $Two\ Bedroom$

749 SF

10 NEWMAN

561 SF

01 HAYWORTH $One\ Bedroom + Den$

 $One\ Bedroom + Den$ 533 SF

02 STREISAND

Two Bedroom 800 SF

07 EASTWOOD

Two Bedroom + Media 858 SF

08 MONROE

984 SF

 $Three\ Bedroom + Media$

06 MIRREN 05 NICHOLSON

 $One\ Bedroom + Flex$ 654 SF

 $One\ Bedroom + Flex$ 658 SF

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required 03 KELLY

580 SF

 $One\ Bedroom + Den$

04 BARRYMORE

 $Two\ Bedroom$ 819 SF

PRESLEY

One Bedroom | Interior 492 SF | Balcony 100 SF

HUDSON

One Bedroom | Interior 492 SF | Balcony 100 SF

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

FLOOR 6-13

HAYWORTH

One Bedroom + Den | Interior 533 SF | Balcony 90 SF

BALCONY LIVING 13'-3" x 10'-0" MASTER 11'-0" x 9'-0" DINING 11'-3" × 11'-0" DEN 7'-9" x 5'-3"

FLOOR 14-24 FLOOR 7-13

NEWMAN

 $One\ Bedroom + Den\ |\ Interior\ 561\ SF\ |\ Balcony\ 42\ SF$

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

KELLY

One Bedroom + Den | Interior 580 SF | Balcony 100 SF

MIRREN

One Bedroom + Flex | Interior 654 SF | Balcony 101 SF

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

NICHOLSON

One Bedroom + Flex | Interior 658 SF | Balcony 113 SF

BALCONY MASTER LIVING 12'-6" x 9'-0" 10'-0" x 10'-0" DINING 11'-0" x 10'-6" FLEX $8'-3'' \times 7'-0''$ 03 16

FLOOR 14-24

FLOOR 6-13

FLOOR 3-5

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit

PACINO

Two Bedroom | Interior 749 SF | Balcony 150 SF

purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Builletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.80.E.

STREISAND

Two Bedroom | Interior 800 SF | Balcony 118 SF

BEDROOM 2 10'-3" x 10'-0" MASTER 10'-0" x 9'-3" DINING 14'-3" x 10'-9" LIVING 13'-0" x 11'-9"

BARRYMORE

Two Bedroom | Interior 819 SF | Balcony 143 SF

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Ferraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.8O.E.

EASTWOOD

Two Bedroom + Media | Interior 858 SF | Balcony 134 SF

MONROE

Three Bedroom + Media | Interior 984 SF | Balcony 200 SF

FLOOR 14-24

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Bulletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Ferraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.&O.E.

This plan is not to scale and is subject to architectural review and revision. The number of units per level and the number of floors may be reduced or increased at the vendor's sole discretion without notice. The purchaser acknowledges that the actual unit purchased may be a reverse layout to the plan shown. All materials, specifications, details and dimensions, if any, are approximate and subject to change without notice in order to comply with building site conditions and municipal, structural, vendor and/ or architectural requirements. Actual living areas may vary from floor area stated. Floor areas have been measured and may vary in accordance with Builletin #22 published by the Tarion Warranty Corporation. Bulkheads are not shown on this plan and may be located in areas of the Unit as required to provide venting and mechanical systems. Balconies, Terraces and Patios, if any, are exclusive use common elements shown for display purposes only and location and size are subject to change without notice. Window location, size and type may vary without notice. The length, width and directional position of the flooring are for illustration purposes only and may vary without notice. E.80.E.

FEATURES & FINISHES

BUILDING FEATURES AND AMENITIES

- Elegant ground floor lobby with sitting area, mail room and parcel storage
- Concierge services
- Management office
- Party room and exclusive dining
- Theatre room with seating (to be shared with proposed condominiums on block)
- Guest suite (to be shared with proposed condominiums on block)
- Yoga studio and fitness room (to be shared with proposed condominiums on block)
- Landscaped outdoor terrace with outdoor dining and barbeque area (to be shared with proposed condominiums on block)
- Multipurpose room with common lounge and billiard table (to be shared with proposed condominiums on block)
- Private dining room with warming kitchen (to be shared with proposed condominiums on block)
- Garbage chute system with tri-sorter for refuse and recycling
- Residential parking and lockers, subject to availability
- Secured bike storage onsite
- · Resident security access

SUITE FEATURES

- Suites have approximately 9' ceiling heights. In areas where bulkheads or dropped ceilings are required, the ceiling height may be less than the specified**
- White stippled ceiling throughout except in bathrooms
- Latex off-white paint throughout suite interiors
- Solid core entry door with contemporary hardware
- Composite hollow core interior doors, painted, with contemporary hardware
- Sliding closet doors where shown on plans

- Flex sliding door (optional) where offered on plan
- Elegant white Décor style switches and receptacles
- Selection of laminate flooring in Living/Dining Room, Kitchen, Den, Flex, Bedrooms, Media area and Foyer, including Foyer closet where offered on plan
- Individual sub metering for hydro, water, heating and cooling
- Fan coil heating/cooling systemt

ELECTRICAL AND TECHNICAL FEATURES

- Switched ceiling fixture in Foyer, Kitchen, Den, Flex room, Dining room and Bedroom(s) as per plan
- Outlet for both cable and internet connections as per plan

KITCHENS

- Selection of solid surface countertops
- Selection of flat paneled contemporary cabinets and finishes
- Stainless steel sink and single lever chrome faucet
- Choice of ceramic tile backsplash
- Stainless steel appliances including 30" refrigerator, 24" wall oven, 24" cooktop, dishwasher and 30" microwave combo hood fan located above the stove, in selected suites

BATHROOMS

- Vanity mirror
- Decorative light fixture
- Shower stall with framed or in-line glass door panel of glass and acrylic base where offered on plan
- Soaker tub where offered on plan
- Selection of ceramic tile for tub or shower surrounds extending to the underside of ceiling
- Contemporary vanity with below sink storage
- Single lever chrome faucet
- Chrome shower/tub fixtures
- Contemporary accessories including toilet paper holder and towel bar
- Selection of porcelain tile flooring

IN-SUITE LAUNDRY

- Stacked washer and dryer
- Pre-selected white ceramic or porcelain tile flooring

Please note: Prices and specifications are subject to change without notice. Vendor shall have the right to substitute materials for those provided in the plans and specifications provided that such materials are of quality equal to or better than the material provided for in the plan and specifications. Colour, texture, appearance, etc. of feature and finishes installed in the unit may vary from vendor's samples as a result of normal manufacturing and installation processes. Floors and specific finishes will depend on vendor's décor packages as selected. Amenities and their components are subject to change based on vendor, governmental or construction requirements.

**Ceiling heights are measured from the finished concrete floor slab to the underside of the concrete slab above. In areas where bulkheads or dropped ceilings are required, the ceiling height will be less than the specified 9'.

Decorative and upgrade items are displayed in the model suite and are not part of the standard unit. Vignette and sales office are for display purposes only.

E. & O.E.

SHARED AMENITIES IN PROPOSED CONDOMINIUMS

- Indoor pool, his and hers change rooms, showers, sauna and hot tub
- Family play lounge with TV, WIFI access and table tennis

*Amenities to be shared by residents of all three (3) condominiums proposed to be constructed on the block, including residents of The Point. These amenities are proposed at this time but are not guaranteed as the designs for the condominiums are still in progress and subject to review and approval by the City. This list of proposed amenities is subject to change without notice.

DISCLAIMER FOR THIS BROCHURE:

All renderings are artist's impressions only. Certain design elements are subject to change without notice. The Point is the second of three buildings planned for the block. Views are not guaranteed. Certain amenities are intended to be shared among the condominiums on the block, which are still in the design stage and subject to change without notice. Features, finishes and materials shown in amenities spaces are subject to change without notice. Reference should be made to the vendor's disclosure documents for further information.

Some renderings include an image of a planned building, which is in the planning stage and not yet approved. It is anticipated that this planned building will be the third of three buildings on the block. The inclusion of this building in renderings demonstrates our current vision for the community and does not represent or guarantee that it will be built as rendered, or at all.

56 THE POINT THE POINT

ELADCANADA

A VISIONARY APPROACH

Since its inception in 1997, ELAD Canada has pursued an aggressive growth strategy in central Canada acquiring income producing properties from various asset classifications as well as development sites, resulting in a portfolio of approximately 5.9 million square feet of commercial space and approximately 17,000 apartment and seniors' units by 2008.

In recent years, the company has shifted its focus from income producing properties to development sites, specializing in mid and high-rise condominium development and master-planned communities. Best known for its visionary approach at the award-winning Emerald City master planned community in Toronto, the Cité Nature condominium development next to the Olympic Village pyramids and the redevelopment of the historic Nordelec building in Montreal, ELAD Canada leads the way with innovative development projects.

THE THE EMERALD CITY

ELADCANADA