

'A'ALI'i

WARD VILLAGE

FLOORPLANS

TOWER HOMES

MOUNTAIN

SUNSET

DIAMOND HEAD

OCEAN

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

0B-A

Studio

WITH SMART FURNITURE

1 Bath / Lānai

Net Living Area

349 SF

Total Unit

(Including Lānai)

396 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

0B-B

Studio

WITH SMART FURNITURE

1 Bath / Lānai

Net Living Area

364 SF

Total Unit

(Including Lānai)

410 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

0B-C

Studio

WITH SMART FURNITURE

1 Bath / Lānai

Net Living Area

368 SF

Total Unit

(Including Lānai)

413 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

0B-D

Studio

WITH SMART FURNITURE

1 Bath / Lānai

Net Living Area

368 SF

Total Unit

(Including Lānai)

413 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

0B-E

Studio

WITH SMART FURNITURE

1 Bath / Lānai

Net Living Area

373 SF

Total Unit

(Including Lānai)

427 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-A8

1-Bedroom

FLOORS 2 - 7

1 Bath / Lānai

Net Living Area

509 sf

**Total Unit
(Including Lānai)**

556 sf

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-A

1-Bedroom

1 Bath / Lānai

Net Living Area
430 SF

Total Unit
(Including Lānai)
487 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-B

1-Bedroom

1 Bath / Lānai

Net Living Area
466 SF

Total Unit
(Including Lānai)
514 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-C

1-Bedroom

1 Bath / Lānai

Net Living Area
467 SF

Total Unit
(Including Lānai)
535 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-D

1-Bedroom

1 Bath / Lānai

Net Living Area
493 sf

**Total Unit
(Including Lānai)**
563 sf

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-E

1-Bedroom

1 Bath / Lānai

Net Living Area
564 sf

Total Unit
(Including Lānai)
616 sf

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-F

1-Bedroom

1 Bath / Lānai

Net Living Area
557 SF

Total Unit
(Including Lānai)
601 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-G

1-Bedroom

1 Bath / Lānai

Net Living Area
559 sf

**Total Unit
(Including Lānai)**
605 sf

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-H

1-Bedroom

1 Bath / Lānai

Net Living Area
590 sf

Total Unit
(Including Lānai)
677 sf

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-1

1-Bedroom

1 Bath / Lānai

Net Living Area
624 SF

Total Unit
(Including Lānai)
659 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

2B-A8

2-Bedroom

FLOOR 8

1 Bath / Lānai

Net Living Area

696 SF

Total Unit

(Including Lānai)

743 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

2B-B

2-Bedroom

SELECT FLOORS

1 Bath / Lānai

Net Living Area

779 SF

**Total Unit
(Including Lānai)**

879 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

2B-C

2-Bedroom

2 Bath / Lānai

Net Living Area
824 SF

Total Unit
(Including Lānai)
865 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

2B-D

2-Bedroom

2 Bath / Lānai

Net Living Area
835 sf

Total Unit
(Including Lānai)
884 sf

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

2B-E

2-Bedroom

2 Bath / Lānai

—
Net Living Area
 829 SF

Total Unit
(Including Lānai)
 956 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

2B-F

2-Bedroom

2 Bath / Lānai

Net Living Area
832 SF

Total Unit
(Including Lānai)
922 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

PODIUM HOMES

0B-P

Studio

WITH SMART FURNITURE

1 Bath / Juliette Balcony

Net Living Area

277 SF

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.

1B-P

1-Bedroom

1 Bath / Juliette Balcony

—
Net Living Area
 454 sf

'A'ALI'I IS A PROPOSED CONDOMINIUM PROJECT (THE "PROJECT") TO BE LOCATED IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. AS SUCH, AN EFFECTIVE DATE FOR THE DEVELOPER'S PUBLIC REPORT ("PUBLIC REPORT") COVERING THE PROJECT HAS NOT YET BEEN ISSUED BY THE STATE OF HAWAII REAL ESTATE COMMISSION (THE "REC"). ACCORDINGLY, THE DEVELOPER OF THE PROJECT ("DEVELOPER") MAY NOT ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS, COLLECT ANY MONEYS FROM PROSPECTIVE PURCHASERS OR ANYONE ON BEHALF OF PROSPECTIVE PURCHASERS, OR REQUIRE OR REQUEST THAT PROSPECTIVE PURCHASERS EXECUTE ANY DOCUMENT (OTHER THAN A NONBINDING PREREGISTRATION AGREEMENT, IF OFFERED BY THE DEVELOPER IN ITS DISCRETION). ONLY AFTER THE REC HAS ISSUED AN EFFECTIVE DATE FOR THE PUBLIC REPORT FOR THE PROJECT, SAID PUBLIC REPORT HAS BEEN DELIVERED TO PROSPECTIVE PURCHASERS, AND THE OTHER REQUIREMENTS OF HAWAII REVISED STATUTES § 514B-86 HAVE BEEN MET, MAY THE DEVELOPER ENTER INTO BINDING SALES CONTRACTS WITH PROSPECTIVE PURCHASERS. WARD VILLAGE IS A PROPOSED MASTER PLANNED DEVELOPMENT IN HONOLULU, HAWAII THAT IS CURRENTLY BEING DEVELOPED, BUT IS NOT YET COMPLETE. VISUAL DEPICTIONS OF WARD VILLAGE ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT ACTUAL AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE PROJECT. FURTHER, ANY RENDERINGS, PHOTOS, DRAWINGS OR OTHER REPRESENTATIONS AS TO UNITS OR OTHER ELEMENTS OF THE PROJECT THAT ARE DELIVERED OR SHOWN TO PROSPECTIVE PURCHASERS MAY NOT ACCURATELY PORTRAY SUCH UNITS AND OTHER ELEMENTS, AND DO NOT CONSTITUTE A REPRESENTATION BY THE DEVELOPER. THE DEVELOPER MAKES NO GUARANTEE, REPRESENTATION OR WARRANTY WHATSOEVER THAT THE DEVELOPMENTS, FACILITIES OR IMPROVEMENTS DEPICTED WILL ULTIMATELY APPEAR AS SHOWN. THIS IS NOT INTENDED TO BE AN OFFERING OR SOLICITATION OF SALE. EXCLUSIVE PROJECT BROKER LOCATIONS LLC. COPYRIGHT ©2017. EQUAL HOUSING OPPORTUNITY.