

BENCHMARK

SIGNATURE REALTY INC.,

BROKERAGE

宏地

基產

BENCHMARK SIGNATURE REALTY INC BROKERAGE
1020 DENISON STREET UNIT 113 MARKHAM L3R 3W5 ON
TEL 905 604 2299 FAX 905 604 0622
WWW.BENCHMARKSIGNATUREREALTY.COM

Specifications are subject to change without notice. All room measurements and sizes are approximate. Vendor may substitute materials for those provided in the plans and specifications. Decorative and upgraded items displayed in the sales office are for display purposes only and are not included in the purchase price E. & O. E. 2017

Any advertisements, promotional materials, websites, displays, sales office displays, renderings, proposed tenants or occupants any other materials whatsoever which depict the Building, any Building features such as courier delivery lockers or car share services, are all subject to change and modification and are not to be relied upon by the Purchaser and the Vendor makes no representation or warranty that any such features, facilities or services will in fact be available. Purchasers are advised to review the terms of this Agreement and the Disclosure Statement in respect of the features and amenities of the Building and the possible changes thereto.

URBAN LIVING AT THE

HEART OF U OF T.

PARALLAX

DEVELOPMENT CORPORATION

westdale

PROPERTIES

THEORY URBAN LIVING AT THE HEART OF U OF T.

Smart Living. Put Theory Into Practice.

Smart living comes to College Street and St. George beside the bustling University of Toronto Downtown Campus. Surrounded by Toronto's dazzling amenities, with transportation, shopping, dining and entertainment just steps away, this trend-setting building has views that go on forever!

Theory Condominiums. Live Smarter.

An Outstanding Downtown Toronto Location.

Theory is poised at the centre of the U of T Downtown Campus – the perfect location for students as well as people who work in the Discovery District and anyone seeking a thoroughly urban lifestyle in a convenient and transit rich surrounding.

The Neighbourhood

BENCHMARK
SIGNATURE REALTY INC.,

宏地
基產

VISIT THE BIG PICTURE

Right at the centre of Toronto's famed higher education precinct, **Theory** puts the best of the city at your doorstep.

Map is not to scale.

University of Toronto
Art Gallery of Ontario
Bata Shoe Museum
Ed Mirvish Theatre
Four Seasons Centre
for the Performing Arts
Hot Docs Cinema
Nathan Phillips Square
City Hall
CF Toronto Eaton Centre
The ROM
Yonge-Dundas Square

ACADEMIC

University of Toronto
 Hart House Theatre
 MaRS Discovery District
 Mattamy Athletic Centre
 OCAD University
 Roberts Library
 Ryerson University
 The Great Library
 Toronto Public Library
 U of T Bookstore
 Varsity Centre

HOSPITALS

Mount Sinai
 Princess Margaret
 Sick Kids
 St. Michael's
 Toronto General
 Toronto Western

EAT

Crêpes à GoGo Spadina
 Einstein Cafe & Pub
 Fran's Restaurant & Bar
 Fresh on Bloor
 Future Bistro
 Grasshopper Restaurant
 Kinton Ramen
 Mercatto
 Mother's Dumplings
 O'Grady's Tap & Grill
 Red Room
 Second Cup

South View from 29th Floor

Views That Will Amaze.

Theory is at the front and centre of everything you love about Toronto. The views say it all – a kaleidoscope of magnificent parks, Toronto's skyline and the eclectic beauty of Canada's most liveable city.

North East View from 29th Floor

So Close To U of T You Can Almost Touch It.

The University of Toronto is Canada's oldest institute of higher learning. This prestigious and world-renowned school is the country's largest with more than 88,750 students. The St. George Downtown Campus has over 60,000 students alone! International students from 168 countries and regions attend here and with university provided accommodation for only 6,500 students available, there is unlimited opportunity for high quality rental close to campus.

BENCHMARK
SIGNATURE REALTY INC.

宏地
基產

Rendering is artist's concept.

Ground Floor

A Friendly Urban Presence At College And Beverley.

A large Starbucks on the ground floor of **Theory** is destined to become a favourite meeting spot for residents and friends. Designed to accommodate today's contemporary lifestyles, **Theory** offers a convenient pick up and drop off area, lots of bike storage, convenient parcel delivery*, underground parking and three high speed elevators to whisk you to your floor.

*Subject to availability of service.

2nd Floor

Amenities That People Will Actually Use.

The 2nd Floor Amenity Space at **Theory** is a cutting-edge example of responsive design. With over 4,800 sq. ft. of space, it provides everything necessary for a socially intense lifestyle. A well conceived Innovation Centre offers a place to work, study and collaborate. A Lounge Café and Wet Bar provides a place to gather and make connections, while a Media Lounge is the perfect place to do some karaoke with friends, watch a film or the big game. A fully equipped Fitness Centre with a separate Stretching Room makes it easy to de-stress and keep in shape, while loads of bike storage encourages residents to two-wheel it around the city.

7th Floor

Enjoy The Great Outdoors From The 7th Floor.

A fully furnished sun deck and covered patio combine with a convenient BBQ terrace to create a fabulous 4,269 sq. ft. outdoor destination. There's even an outside Yoga Area for residents to transcend their chakras. Indoors an elegant Party Room and Private Dining Room make entertaining a pleasure!

Suites That Have It All.

The suites at **Theory** have been beautifully conceived to accommodate residents' needs within a compact and elegant footprint. Layouts are sensible. Space and light are maximized. Everything about these trendy designs have been carefully planned to offer the ultimate in liveability.

Features & Finishes

Building Features

- 30-storey point tower artfully designed by IBI Group
- Located directly adjacent to the University of Toronto’s St. George Downtown Campus and steps from Toronto’s Discovery District
- TTC streetcars at Theory’s doorstep and less than 400 metres to Queen’s Park Subway Station
- Steps from newly constructed Grange Park and the outdoor amenities of the University of Toronto
- Suite finishes, indoor amenity and lobby/common areas designed by award winning U31 Inc.
- Full time on-site property management, front desk concierge (88 hours per week) and 24/7 FOB secure access system*
- Starbucks® located on ground floor
- New economy designed: lobby lockers for courier delivery**, ride hailing waiting area adjacent to entrance, car share service on-site and extensive short and long-term bicycle storage

Amenity Features

- Fitness Centre complete with free weights and cardio machines
- Separated yoga/dance studio overlooking west views
- Innovation and study area complete with high speed Wi-Fi, television monitor for group work and presentations, print/scan/copy facilities, communal working desks and break-out study rooms
- Lounge adjacent to a café and wet bar for casual entertaining
- Media centre with streaming, gaming and karaoke functionality
- Designer party room includes kitchen facilities, bar/lounge area and dining room
- Exterior amenity boasts sun deck, outdoor yoga/ stretching area, lounge seating, integrated al fresco dining area and three barbeques

Suites

Principal Living Areas

- 9’ ceiling heights in principal living areas (*subject to bulkheads, ducts, dropped ceilings and structural beams)
- Higher ceiling heights in select suites, as per plan
- Smooth ceilings throughout
- Rogers Communications fibre optic technology including fibre direct to each suite includes Rogers Ignite™ 250u High-Speed Internet service including Rogers Advanced Wi-Fi Modem
- Laminate flooring throughout principal living areas, from builder’s standard samples
- Solid core suite entry doors with architectural hardware, contemporary lockset, deadbolt and privacy viewer
- Flat panel interior doors with modern design hardware
- Smoke detectors and sprinklers
- Painted baseboards, door frames and casings
- Stacked washer/dryer
- Individual climate controlled suite heating and air-conditioning, with dedicated thermostat
- Energy recovery ventilation in each suite, as per plan
- Individual metering of in-suite electrical and water consumption
- Tarion Warranty Corporation New Home Warranty Protection, as per Tarion Guidelines

Kitchens

- Custom designed kitchen cabinetry in a variety of finishes
- Composite stone countertop with tile backsplash
- Chrome faucet with integrated pull-out spray and undermount sink
- Contemporary stainless-steel appliances: 24” refrigerator, 24” dishwasher, slide in 24” oven and range, free standing 24” microwave and slide in hood fan
- Optional island solid surface countertop with side storage cabinet in variety of finishes, metal frame construction

Bathrooms

- Designer selected custom vanity in a variety of finishes
- Frameless vanity mirror with chrome accent wall light
- Composite stone surface countertop with integrated contemporary sink and single lever chrome faucet
- Designer selected tile flooring
- Tile tub and/or shower surrounds, as per plan
- Walk-in showers with glass doors and contemporary hardware, as per plan
- Designer selected accessories, including towel bar and toilet tissue holder
- High efficiency low flow toilet

Suite 01

563 SF.

1 Bedroom + Den, 1 Bath

WINDOW TREATMENT VARIATION FLOORS 10, 15, 20, 25

TYPICAL FLOORS 8th To 30th

*Subject to current lease agreement. **Subject to availability of service.

Any advertisements, promotional materials, websites, displays, sales office displays, renderings, proposed tenants or occupants any other materials whatsoever which depict the Building, any Building features such as courier delivery lockers or car share services, are all subject to change and modification and are not to be relied upon by the Purchaser and the Vendor makes no representation or warranty that any such features, facilities or services will in fact be available. Purchasers are advised to review the terms of this Agreement and the Disclosure Statement in respect of the features and amenities of the Building and the possible changes thereto.

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

Suite 02

575 SF.

1 Bedroom + Den, 2 Bath

Suite 03

526 SF.

1 Bedroom + Den, 1 Bath

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

Suite 04

855 SF.

3 Bedroom, 2 Bath

Suite 05

576 SF.

1 Bedroom + Den, 2 Bath

THEORY
CONDOMINIUMS

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

THEORY
CONDOMINIUMS

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

Suite 06

694 SF.

2 Bedroom, 2 Bath

Suite 07

526 SF.

1 Bedroom + Den, 1 Bath

THEORY
CONDOMINIUMS

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

THEORY
CONDOMINIUMS

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

Suite 08

683 SF.

2 Bedroom, 2 Bath

Suite 09

570 SF.

1 Bedroom + Den, 2 Bath

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

All areas and stated room dimensions are approximate. Sizes and specifications are subject to change without notice. Actual living area may vary from floor stated areas. E.&O.E.

The Visionaries

Parallax Development Corporation

With over 35 years developing across a range of asset classes in multiple jurisdictions, Parallax is a flexible and value driven company unconstrained by market niches or geographies. By drawing upon our breadth of experience, Parallax looks at each opportunity from multiple angles, thereby conceptualizing and executing to maximize value. Founded in 1981 with an original focus on developing retail shopping plazas, Parallax has since built and repositioned such diverse assets as street front retail, high-rise and mid-rise residential condominiums, office buildings, mixed use facilities and public-private partnerships.

Westdale Properties

For more than 60 years, Westdale has owned, managed and developed real estate across Canada. Westdale is committed to creating positive experiences for thousands of people who call their buildings home, and for those who work and shop at their properties. This commitment extends to Westdale partners, suppliers and team of over 200 dedicated employees.

With a core business in multifamily residential real estate, Westdale has expanded to include a portfolio of retail, office, and industrial properties. We are also actively involved in a number of significant urban residential developments across the country, including projects in Toronto, Calgary and Halifax.

Milborne Group

Milborne Group is the industry leader in the promotion and sale of new condominium projects.

Their track record includes small boutique buildings up to large point towers, resort and recreational properties, hotel condominiums, freehold and stacked townhomes as well as large masterplanned communities. They have succeeded in all market conditions throughout Toronto and beyond.

The first company to market a multi-phase project, Milborne Group has the greatest experience in large-scale urban masterplanned, mixed-use multi-phase communities.

U31

U31 is a multi-disciplinary design firm based in Toronto specializing in hospitality and condominium developments, as well as private residences. Led by Creative Principals Kelly Cray and Neil Jonsohn, U31 has established a solid reputation for design excellence throughout North America and the Caribbean, and has been the recipient of numerous prestigious awards, including: The Building & Land Development (BILD) Award, Canadian Interiors Annual ‘Best of Canada’ Design Competition Award, The National Home Builder’s MIRM Award; The International Council of Interior Architects and Designers’ RING Award; the American Society of Interior Designer’s Best of Competition and ARIDO’s Gold Award of Excellence. U31’s proven track record reflects an authenticity and passion for compelling design.

IBI Group

IBI Group is a global firm of architects, engineers, designers and technology professionals who create vibrant, livable and sustainable urban environments. IBI Group Architects is recognized as leaders in residential, hospitality, retail and mixed-use design. Under the leadership of Design Principal Mansoor Kazerouni the firm has recently completed such award winning projects as the Delta flagship hotel in downtown Toronto and L’Avenue, a 50-storey mixed use project in Montreal, both recognized as landmark buildings. IBI has designed many of Toronto’s exclusive high-end developments such as the Hazelton Hotel and Residences and Museum House and numerous other condominium developments across the GTA. The firm is currently working in major cities across Canada, the United States, the UK, Middle East and India.

