

PLATINUM HOT LIST AND INCENTIVES

Spearheading positive changes on the new Dupont, Galleria on the Park is Toronto's most inspired new neighbourhood of condominiums, shops and places to gather next to an incredible eight-acre park. Galleria on the Park will bring premium lifestyle experiences to thousands of new residents living in eight architecturally distinct high-rise towers. The first residential tower, Galleria 01 condominiums, will be built to coincide with the completion of a host of spectacular amenities for residents to enjoy - including a brand new, 95,000 sq ft. modern community centre with state-of-the-art equipment and programming.

Unit #	Unit Type	Unit Model	Unit Size (Sq Ft.)	Exposure	Price
1005	Studio	Studio - 05	427	North	\$495,900
1702	One Bedroom	1B 02	525	South	\$635,900
1601	1 Bedroom	1B 01	534	South	\$638,900
1206	1 Bedroom	1B 06	588	East	\$614,900
1704	1 BR + Den	1B+D - 04/03	590	North West	\$645,900
1706	1 BR + Flex	1B+F (1W) - 07/06	609	North	\$641,900
1509	2 Bedrooms	2B - 09/08	630	North East	\$697,900
506	2 Bedrooms	2B 06/03	732	East	\$725,900
603	2 BR + Media	2B+M - 01	820	South West	\$868,900
406	2 Bedrooms	2B - 06	861	East	\$819,900
1611	3 Bedrooms	3B - 08/11/10	893	South East	\$910,900
2201	3 Bedrooms	3B - 01	1058	South	\$1,057,900
304	3 BR + Media	3B+M - 04	1166	North West	\$1,104,900

Platinum Deposit Structure - Buy with Only 15% Down Until Occupancy
5% in 2019, 10% in 2020, 5% at Occupancy

Capped Development Charges:
Studio/1 BR/1 BR + Flex/Den/Media \$10,000
2 BR and larger \$15,000

Right to Lease During Occupancy

Free Assignment*

Free Flex Sliding Glass Door** (Approximate Value \$2,000)

Estimated Occupancy:
Fall 2023

ELAD CANADA Maintenance: \$0.63/sq.ft.
High Speed Internet & Elad Link
Including: Heat, Water, Hydro

Property Taxes:
Approximately 1%

PSR
BROKERAGE

Parking: \$60,000
Locker: Waitlist

Parking Maintenance: \$59.95
Locker Maintenance: \$29.95

Preferred Extended Deposit Structure

\$5,000 on signing
Balance to 5% in 30 days
5% in ~~120~~ 150 days
5% in ~~270~~ 400 days
5% on ~~365~~ days Occupancy

International Deposit Structure

5% on signing
5% in 30 days
5% in 90 days
10% in 270 days
5% in 450 days
5% on Occupancy

PRICES AND SPECIFICATIONS SUBJECT TO CHANGE WITHOUT NOTICE. E. & O.E. December 2, 2019

* On the first Assignment for qualifying Assignee subject to vendor's conditions for Assignments being met. Please see Sales Representative for details.

** Flex sliding door (optional) where offered on plan for suites with Flex will be included with builder amendment. There is no cash value or substitutions.

Note: This Limited Time offer may be changed or withdrawn at any time without notice. This offer may not be combined with any other offer or promotion. Certain conditions apply. Premiums apply to floors, balconies, terraces and views. Please see Sales Representative for full details. E & O.E.

STUDIO 05

STUDIO
1 BATHROOM

427 SF.
BALCONY 83 SF.

02 GALLERIA

FLOORS 8-10

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.

1B 02

1 BEDROOM
1 BATHROOM

525 SF.
BALCONY 98 SF.

02 GALLERIA

FLOORS 8-10, 12-20

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.

1B 01

1 BEDROOM
1 BATHROOM

534 SF.
BALCONY 95 SF.

02 GALLERIA

FLOORS 8-10, 12-20

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.

1B + D 08/07

1 BEDROOM + DEN
1 BATHROOM

585 SF.
BALCONY 103 SF.

02 GALLERIA

FLOORS 13-24

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, 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.

1B 06

1 BEDROOM
1 BATHROOM

588 SF.
BALCONY 65 SF.
TERRACE 134 SF.

02 GALLERIA

FLOORS 8-10, 12

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.

1B + D 04/03

1 BEDROOM + DEN
1 BATHROOM

590 SF.
BALCONY 92 SF.

02 GALLERIA

FLOORS 8-10, 12-24

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, 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.

GALLERIA ELADCANADA
ON THE PARK

1B + F 07/06

1 BEDROOM + FLEX
1 BATHROOM

609 SF.
BALCONY 73 SF.
TERRACE 159 SF.

02 GALLERIA

FLOORS 13-24

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, 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.

2B 09/08

2 BEDROOM
1 BATHROOM

630 SF.
BALCONY 67 SF.

02 GALLERIA

FLOORS 13-24

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, 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.

GALLERIA ELADCANADA
ON THE PARK

2B 06/03

2 BEDROOM
2 BATHROOM

732 SF.
BALCONY 105 SF.
TERRACE 102 SF.

02 GALLERIA

FLOORS 3, 5, 7

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.

2B 03A

2 BEDROOM
2 BATHROOM

820 SF.
TERRACE 259 SF.

02 GALLERIA

FLOORS 4, 6

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.

2B 06

2 BEDROOM
2 BATHROOM

861 SF.
BALCONY 152 SF.

02 GALLERIA

FLOORS 4, 6

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.

GALLERIA ELAD CANADA
ON THE PARK

3B 08/11/10

3 BEDROOM
2 BATHROOM

893 SF.
BALCONY 139 SF.

02 GALLERIA

FLOORS 8-10, 12-20, 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, 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.

GALLERIA ELADCANADA
ON THE PARK

3B 01

3 BEDROOM
2 BATHROOM

INTERIOR: 1,058 SF.
BALCONY 198 SF.

02 GALLERIA

FLOORS 21-24

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, 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.

02 GALLERIA

1,166 SF.
TERRACE 629 SF.

FLOOR 3

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 code 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.B.E.