

THE GENTRY RESIDENCES

Residential Units Price List effective 17 Jun 2016

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

9th Floor

901	3BR	165	39	204	31,957,000
902	3BR	166	58	224	33,843,000
TOTAL		331	97	428	65,800,000

10th Floor

1001	2BR	88	15	103	15,864,000
1002	STU	30	0	30	4,948,000
1001 & 1002	Investor Suites (2BR + S)	118	15	133	20,812,000
1003	1BR	65	0	65	10,741,000
1005	STU	30	0	30	4,948,000
1006	2BR	89	14	103	15,729,000
1005 & 1006	Investor Suites (2BR + S)	118	14	133	20,677,000
1007	1BR	53	1	54	9,022,000
1008	2BR	88	7	95	14,767,000
1009	STU	30	0	30	4,791,000
1008 & 1009	Investor Suites (2BR + S)	118	7	125	19,558,000
1010	STU	30	0	30	4,808,000
1011	STU	30	0	30	4,808,000
1012	STU	30	0	30	4,791,000
1015	2BR	89	6	95	14,638,000
1012 & 1015	Investor Suites (2BR + S)	119	6	125	19,429,000
1016	1BR	53	1	54	8,600,000
TOTAL		705	44	749	118,455,000

11th Floor

1101	2BR	88	7	95	15,267,000
1102	STU	30	0	30	4,969,000
1101 & 1102	Investor Suites (2BR + S)	118	7	125	20,236,000
1103	1BR	65	0	65	10,787,000
1105	STU	30	0	30	4,969,000
1106	2BR	89	6	95	15,138,000
1105 & 1106	Investor Suites (2BR + S)	119	6	125	20,107,000
1107	1BR	53	1	54	9,060,000
1108	2BR	88	7	95	14,832,000
1109	STU	30	0	30	4,812,000
1108 & 1109	Investor Suites (2BR + S)	118	7	125	19,644,000
1110	STU	30	0	30	4,830,000
1111	STU	30	0	30	4,830,000
1112	STU	30	0	30	4,812,000
1115	2BR	89	6	95	14,703,000
1112 & 1115	Investor Suites (2BR + S)	119	6	125	19,515,000
1116	1BR	53	1	54	8,638,000
TOTAL		705	28	733	117,647,000

12th Floor

1201	2BR	88	7	95	15,332,000
1202	STU	30	0	30	4,991,000
1201 & 1202	Investor Suites (2BR + S)	118	7	125	20,323,000
1203	1BR	65	0	65	10,834,000
1205	STU	30	0	30	4,991,000
1206	2BR	89	6	95	15,203,000
1205 & 1206	Investor Suites (2BR + S)	119	6	125	20,194,000
1207	1BR	53	1	54	9,098,000
1208	2BR	88	7	95	14,897,000
1209	STU	30	0	30	4,833,000
1208 & 1209	Investor Suites (2BR + S)	118	7	125	19,730,000
1210	STU	30	0	30	4,851,000
1211	STU	30	0	30	4,851,000
1212	STU	30	0	30	4,833,000
1215	2BR	89	6	95	14,768,000
1212 & 1215	Investor Suites (2BR + S)	119	6	125	19,601,000
1216	1BR	53	1	54	8,676,000
TOTAL		705	28	733	118,158,000

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

15th Floor

1501	2BR	88	7	95	15,397,000
1502	STU	30	0	30	5,012,000
1501 & 1502	Investor Suites (2BR + S)	118	7	125	20,409,000
1503	1BR	65	0	65	10,880,000
1505	STU	30	0	30	5,012,000
1506	2BR	89	6	95	15,269,000
1505 & 1506	Investor Suites (2BR + S)	119	6	125	20,281,000
1507	1BR	53	1	54	9,136,000
1508	2BR	88	7	95	14,962,000
1509	STU	30	0	30	4,855,000
1508 & 1509	Investor Suites (2BR + S)	118	7	125	19,817,000
1510	STU	30	0	30	4,873,000
1511	STU	30	0	30	4,873,000
1512	STU	30	0	30	4,855,000
1515	2BR	89	6	95	14,834,000
1512 & 1515	Investor Suites (2BR + S)	119	6	125	19,689,000
1516	1BR	53	1	54	8,714,000
TOTAL		705	28	733	118,672,000

16th Floor

1601	2BR	88	7	95	15,462,000
1602	STU	30	0	30	5,034,000
1601 & 1602	Investor Suites (2BR + S)	118	7	125	20,496,000
1603	1BR	65	0	65	10,927,000
1605	STU	30	0	30	5,034,000
1606	2BR	89	6	95	15,334,000
1605 & 1606	Investor Suites (2BR + S)	119	6	125	20,368,000
1607	1BR	53	1	54	8,752,000
1608	2BR	88	7	95	15,027,000
1609	STU	30	0	30	4,876,000
1608 & 1609	Investor Suites (2BR + S)	118	7	125	19,903,000
1610	STU	30	0	30	4,894,000
1611	STU	30	0	30	4,894,000
1612	STU	30	0	30	4,876,000
1615	2BR	89	6	95	14,899,000
1612 & 1615	Investor Suites (2BR + S)	119	6	125	19,775,000
1616	1BR	53	1	54	8,752,000
TOTAL		705	28	733	118,761,000

17th Floor

1701	2BR	88	7	95	15,527,000
1702	STU	30	0	30	5,055,000
1701 & 1702	Investor Suites (2BR + S)	118	7	125	20,582,000
1703	1BR	65	0	65	10,973,000
1705	STU	30	0	30	5,055,000
1706	2BR	89	6	95	15,399,000
1705 & 1706	Investor Suites (2BR + S)	119	6	125	20,454,000
1707	1BR	53	1	54	8,790,000
1708	2BR	88	7	95	15,093,000
1709	STU	30	0	30	4,897,000
1708 & 1709	Investor Suites (2BR + S)	118	7	125	19,990,000
1710	STU	30	0	30	4,915,000
1711	STU	30	0	30	4,915,000
1712	STU	30	0	30	4,897,000
1715	2BR	89	6	95	14,964,000
1712 & 1715	Investor Suites (2BR + S)	119	6	125	19,861,000
1716	1BR	53	1	54	8,790,000
TOTAL		705	28	733	119,270,000

* Important Reminders

- The Unit Areas, Balconies/Ledges, and Total Areas shown are approximate areas based on current plans. The products are sold per unit and not per square meter.
- Unit Price includes VAT but **excludes** Parking Slot and Other Charges.
- Please issue check payments to **Alveo Land Corp.**
- This table is for information purposes only. No contract shall be deemed established between the recipient hereof and Alveo Land Corp. The contents specified in this table may be changed without need of prior notice. Interested parties are requested to verify with Alveo Land Corp. all information, terms and conditions relating to the sale of the product referred to herein as of the date of proposed purchase.

THE GENTRY RESIDENCES

Residential Units Price List effective 17 Jun 2016

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

18th Floor					
1801	2BR	88	7	95	15,593,000
1802	STU	30	0	30	5,076,000
1801 & 1802	Investor Suites (2BR + S)			125	20,669,000
1803	1BR	65	0	65	11,020,000
1805	STU	30	0	30	5,076,000
1806	2BR	89	6	95	15,465,000
1805 & 1806	Investor Suites (2BR + S)			125	20,541,000
1807	1BR	53	1	54	8,828,000
1808	2BR	88	7	95	15,158,000
1809	STU	30	0	30	4,919,000
1808 & 1809	Investor Suites (2BR + S)			125	20,077,000
1810	STU	30	0	30	4,937,000
1811	STU	30	0	30	4,937,000
1812	STU	30	0	30	4,919,000
1815	2BR	89	6	95	15,029,000
1812 & 1815	Investor Suites (2BR + S)			125	19,948,000
1816	1BR	53	1	54	8,828,000
TOTAL		705	28	733	119,785,000

19th Floor					
1901	2BR	88	7	95	15,658,000
1902	STU	30	0	30	5,098,000
1901 & 1902	Investor Suites (2BR + S)			125	20,756,000
1903	1BR	65	0	65	11,066,000
1905	STU	30	0	30	5,098,000
1906	2BR	89	6	95	15,530,000
1905 & 1906	Investor Suites (2BR + S)			125	20,628,000
1907	1BR	53	1	54	8,866,000
1908	2BR	88	7	95	15,223,000
1909	STU	30	0	30	4,940,000
1908 & 1909	Investor Suites (2BR + S)			125	20,163,000
1910	STU	30	0	30	4,958,000
1911	STU	30	0	30	4,958,000
1912	STU	30	0	30	4,940,000
1915	2BR	89	6	95	15,095,000
1912 & 1915	Investor Suites (2BR + S)			125	20,035,000
1916	1BR	53	1	54	8,866,000
TOTAL		705	28	733	120,296,000

20th Floor					
2001	2BR	88	7	95	15,723,000
2002	STU	30	0	30	5,119,000
2001 & 2002	Investor Suites (2BR + S)			125	20,842,000
2003	1BR	65	0	65	11,113,000
2005	STU	30	0	30	5,119,000
2006	2BR	89	6	95	15,595,000
2005 & 2006	Investor Suites (2BR + S)			125	20,714,000
2007	1BR	53	1	54	8,904,000
2008	2BR	88	7	95	15,288,000
2009	STU	30	0	30	4,962,000
2008 & 2009	Investor Suites (2BR + S)			125	20,250,000
2010	STU	30	0	30	4,980,000
2011	STU	30	0	30	4,980,000
2012	STU	30	0	30	4,962,000
2015	2BR	89	6	95	15,160,000
2012 & 2015	Investor Suites (2BR + S)			125	20,122,000
2016	1BR	53	1	54	8,904,000
TOTAL		705	28	733	120,809,000

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

21st Floor					
2101	2BR	88	7	95	15,788,000
2102	STU	30	0	30	5,141,000
2101 & 2102	Investor Suites (2BR + S)			125	20,929,000
2103	1BR	65	0	65	11,159,000
2105	STU	30	0	30	5,141,000
2106	2BR	89	6	95	15,660,000
2105 & 2106	Investor Suites (2BR + S)			125	20,801,000
2107	1BR	53	1	54	8,942,000
2108	2BR	88	7	95	15,353,000
2109	STU	30	0	30	4,983,000
2108 & 2109	Investor Suites (2BR + S)			125	20,336,000
2110	STU	30	0	30	5,001,000
2111	STU	30	0	30	5,001,000
2112	STU	30	0	30	4,983,000
2115	2BR	89	6	95	15,225,000
2112 & 2115	Investor Suites (2BR + S)			125	20,208,000
2116	1BR	53	1	54	8,942,000
TOTAL		705	28	733	121,319,000

22nd Floor					
2201	2BR	88	7	95	15,853,000
2202	STU	30	0	30	5,162,000
2201 & 2202	Investor Suites (2BR + S)			125	21,015,000
2203	1BR	65	0	65	11,206,000
2205	STU	30	0	30	5,162,000
2206	2BR	89	6	95	15,726,000
2205 & 2206	Investor Suites (2BR + S)			125	20,888,000
2207	1BR	53	1	54	8,980,000
2208	2BR	88	7	95	15,419,000
2209	STU	30	0	30	5,004,000
2208 & 2209	Investor Suites (2BR + S)			125	20,423,000
2210	STU	30	0	30	5,023,000
2211	STU	30	0	30	5,023,000
2212	STU	30	0	30	5,004,000
2215	2BR	89	6	95	15,290,000
2212 & 2215	Investor Suites (2BR + S)			125	20,294,000
2216	1BR	53	1	54	8,980,000
TOTAL		705	28	733	121,832,000

23rd Floor					
2301	2BR	88	7	95	15,919,000
2302	STU	30	0	30	5,184,000
2301 & 2302	Investor Suites (2BR + S)			125	21,103,000
2303	1BR	65	0	65	11,252,000
2305	STU	30	0	30	5,184,000
2306	2BR	89	6	95	15,791,000
2305 & 2306	Investor Suites (2BR + S)			125	20,975,000
2307	1BR	53	1	54	9,018,000
2308	2BR	88	7	95	15,484,000
2309	STU	30	0	30	5,026,000
2308 & 2309	Investor Suites (2BR + S)			125	20,510,000
2310	STU	30	0	30	5,044,000
2311	STU	30	0	30	5,044,000
2312	STU	30	0	30	5,026,000
2315	2BR	89	6	95	15,356,000
2312 & 2315	Investor Suites (2BR + S)			125	20,382,000
2316	1BR	53	1	54	9,018,000
TOTAL		705	28	733	122,346,000

*** Important Reminders**

- i. The Unit Areas, Balconies/Ledges, and Total Areas shown are approximate areas based on current plans. The products are sold per unit and not per square meter.
- ii. Unit Price includes VAT but **excludes** Parking Slot and Other Charges.
- iii. Please issue check payments to **Alveo Land Corp.**
- iv. This table is for information purposes only. No contract shall be deemed established between the recipient hereof and Alveo Land Corp. The contents specified in this table may be changed without need of prior notice. Interested parties are requested to verify with Alveo Land Corp. all information, terms and conditions relating to the sale of the product referred to herein as of the date of proposed purchase.

THE GENTRY RESIDENCES

Residential Units Price List effective 17 Jun 2016

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

25th Floor					
2501	2BR	88	7	95	15,984,000
2502	STU	30	0	30	5,205,000
2501 & 2502	Investor Suites (2BR + S)			125	21,189,000
2503	1BR	65	0	65	11,299,000
2505	STU	30	0	30	5,205,000
2506	2BR	89	6	95	15,856,000
2505 & 2506	Investor Suites (2BR + S)			125	21,061,000
2507	1BR	53	1	54	9,056,000
2508	2BR	88	7	95	15,549,000
2509	STU	30	0	30	5,047,000
2508 & 2509	Investor Suites (2BR + S)			125	20,596,000
2510	STU	30	0	30	5,066,000
2511	STU	30	0	30	5,066,000
2512	STU	30	0	30	5,047,000
2515	2BR	89	6	95	15,421,000
2512 & 2515	Investor Suites (2BR + S)			125	20,468,000
2516	1BR	53	1	54	9,056,000
TOTAL		705	28	733	122,857,000

26th Floor					
2601	2BR	88	7	95	16,049,000
2602	STU	30	0	30	5,226,000
2601 & 2602	Investor Suites (2BR + S)			125	21,275,000
2603	1BR	65	0	65	11,345,000
2605	STU	30	0	30	5,226,000
2606	2BR	89	6	95	15,922,000
2605 & 2606	Investor Suites (2BR + S)			125	21,148,000
2607	1BR	53	1	54	9,093,000
2608	2BR	88	7	95	15,614,000
2609	STU	30	0	30	5,068,000
2608 & 2609	Investor Suites (2BR + S)			125	20,682,000
2610	STU	30	0	30	5,087,000
2611	STU	30	0	30	5,087,000
2612	STU	30	0	30	5,068,000
2615	2BR	89	6	95	15,486,000
2612 & 2615	Investor Suites (2BR + S)			125	20,554,000
2616	1BR	53	1	54	9,093,000
TOTAL		705	28	733	123,364,000

27th Floor					
2701	2BR	88	7	95	16,114,000
2702	STU	30	0	30	5,248,000
2701 & 2702	Investor Suites (2BR + S)			125	21,362,000
2703	1BR	65	0	65	11,392,000
2705	STU	30	0	30	5,248,000
2706	2BR	89	6	95	15,987,000
2705 & 2706	Investor Suites (2BR + S)			125	21,235,000
2707	1BR	53	1	54	9,131,000
2708	2BR	88	7	95	15,680,000
2709	STU	30	0	30	5,090,000
2708 & 2709	Investor Suites (2BR + S)			125	20,770,000
2710	STU	30	0	30	5,108,000
2711	STU	30	0	30	5,108,000
2712	STU	30	0	30	5,090,000
2715	2BR	89	6	95	15,552,000
2712 & 2715	Investor Suites (2BR + S)			125	20,642,000
2716	1BR	53	1	54	9,131,000
TOTAL		705	28	733	123,879,000

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

28th Floor					
2801	2BR	88	7	95	16,179,000
2802	STU	30	0	30	5,269,000
2801 & 2802	Investor Suites (2BR + S)			125	21,448,000
2803	1BR	65	0	65	11,438,000
2805	STU	30	0	30	5,269,000
2806	2BR	89	6	95	16,052,000
2805 & 2806	Investor Suites (2BR + S)			125	21,321,000
2807	1BR	53	1	54	9,169,000
2808	2BR	88	7	95	15,745,000
2809	STU	30	0	30	5,111,000
2808 & 2809	Investor Suites (2BR + S)			125	20,856,000
2810	STU	30	0	30	5,130,000
2811	STU	30	0	30	5,130,000
2812	STU	30	0	30	5,111,000
2815	2BR	89	6	95	15,617,000
2812 & 2815	Investor Suites (2BR + S)			125	20,728,000
2816	1BR	53	1	54	9,169,000
TOTAL		705	28	733	124,389,000

29th Floor					
2901	2BR	88	7	95	16,245,000
2902	STU	30	0	30	5,291,000
2901 & 2902	Investor Suites (2BR + S)			125	21,536,000
2903	1BR	65	0	65	11,485,000
2905	STU	30	0	30	5,291,000
2906	2BR	89	6	95	16,117,000
2905 & 2906	Investor Suites (2BR + S)			125	21,408,000
2907	1BR	53	1	54	9,207,000
2908	2BR	88	7	95	15,810,000
2909	STU	30	0	30	5,132,000
2908 & 2909	Investor Suites (2BR + S)			125	20,942,000
2910	STU	30	0	30	5,151,000
2911	STU	30	0	30	5,151,000
2912	STU	30	0	30	5,132,000
2915	2BR	89	6	95	15,682,000
2912 & 2915	Investor Suites (2BR + S)			125	20,814,000
2916	1BR	53	1	54	9,207,000
TOTAL		705	28	733	124,901,000

30th Floor					
3001	2BR	88	7	95	16,310,000
3002	STU	30	0	30	5,312,000
3001 & 3002	Investor Suites (2BR + S)			125	21,622,000
3003	1BR	65	0	65	11,531,000
3005	STU	30	0	30	5,312,000
3006	2BR	89	6	95	16,183,000
3005 & 3006	Investor Suites (2BR + S)			125	21,495,000
3007	1BR	53	1	54	9,245,000
3008	2BR	88	7	95	15,875,000
3009	STU	30	0	30	5,154,000
3008 & 3009	Investor Suites (2BR + S)			125	21,029,000
3010	STU	30	0	30	5,173,000
3011	STU	30	0	30	5,173,000
3012	STU	30	0	30	5,154,000
3015	2BR	89	6	95	15,747,000
3012 & 3015	Investor Suites (2BR + S)			125	20,901,000
3016	1BR	53	1	54	9,245,000
TOTAL		705	28	733	125,414,000

*** Important Reminders**

- i. The Unit Areas, Balconies/Ledges, and Total Areas shown are approximate areas based on current plans. The products are sold per unit and not per square meter.
- ii. Unit Price includes VAT but **excludes** Parking Slot and Other Charges.
- iii. Please issue check payments to **Alveo Land Corp.**
- iv. This table is for information purposes only. No contract shall be deemed established between the recipient hereof and Alveo Land Corp. The contents specified in this table may be changed without need of prior notice. Interested parties are requested to verify with Alveo Land Corp. all information, terms and conditions relating to the sale of the product referred to herein as of the date of proposed purchase.

THE GENTRY RESIDENCES

Residential Units Price List effective 17 Jun 2016

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

31st Floor					
3101	2BR	88	7	95	16,375,000
3102	STU	30	0	30	5,334,000
3101 & 3102	Investor Suites (2BR + S)			125	21,709,000
3103	1BR	65	0	65	11,578,000
3105	STU	30	0	30	5,334,000
3106	2BR	89	6	95	16,248,000
3105 & 3106	Investor Suites (2BR + S)			125	21,582,000
3107	1BR	53	1	54	9,283,000
3108	2BR	88	7	95	15,940,000
3109	STU	30	0	30	5,175,000
3108 & 3109	Investor Suites (2BR + S)			125	21,115,000
3110	STU	30	0	30	5,194,000
3111	STU	30	0	30	5,194,000
3112	STU	30	0	30	5,175,000
3115	2BR	89	6	95	15,813,000
3112 & 3115	Investor Suites (2BR + S)			125	20,988,000
3116	1BR	53	1	54	9,283,000
TOTAL		705	28	733	125,926,000

32nd Floor					
3201	3BR	118	6	124	21,735,000
3202	1BR	65	0	65	11,621,000
3203	Special 3BR	119	6	125	21,661,000
3205	1BR	53	1	54	9,321,000
3206	2BR	88	7	95	16,006,000
3207	STU	30	0	30	5,212,000
3206 & 3207	Investor Suites (2BR + S)			125	21,218,000
3208	1BR	65	0	65	11,309,000
3209	STU	30	0	30	5,212,000
3210	2BR	89	6	95	15,878,000
3209 & 3210	Investor Suites (2BR + S)			125	21,090,000
3211	1BR	53	1	54	9,321,000
TOTAL		710	27	737	127,276,000

33rd Floor					
3301	3BR	118	6	124	21,821,000
3302	1BR	65	0	65	11,667,000
3303	Special 3BR	119	6	125	21,747,000
3305	1BR	53	1	54	9,359,000
3306	2BR	88	7	95	16,071,000
3307	STU	30	0	30	5,234,000
3306 & 3307	Investor Suites (2BR + S)			125	21,305,000
3308	1BR	65	0	65	11,356,000
3309	STU	30	0	30	5,234,000
3310	2BR	89	6	95	15,943,000
3309 & 3310	Investor Suites (2BR + S)			125	21,177,000
3311	1BR	53	1	54	9,359,000
TOTAL		710	27	737	127,791,000

35th Floor					
3501	3BR	118	6	124	21,907,000
3502	1BR	65	0	65	11,714,000
3503	Special 3BR	119	6	125	21,834,000
3505	1BR	53	1	54	9,397,000
3506	2BR	88	7	95	16,136,000
3507	STU	30	0	30	5,255,000
3506 & 3507	Investor Suites (2BR + S)			125	21,391,000
3508	1BR	65	0	65	11,402,000
3509	STU	30	0	30	5,255,000
3510	2BR	89	6	95	16,009,000
3509 & 3510	Investor Suites (2BR + S)			125	21,264,000
3511	1BR	53	1	54	9,397,000
TOTAL		710	27	737	128,306,000

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

36th Floor					
3601	3BR	118	6	124	21,993,000
3602	1BR	65	0	65	11,760,000
3603	Special 3BR	119	6	125	21,921,000
3605	1BR	53	1	54	9,435,000
3606	2BR	88	7	95	16,201,000
3607	STU	30	0	30	5,276,000
3606 & 3607	Investor Suites (2BR + S)			125	21,477,000
3608	1BR	65	0	65	11,449,000
3609	STU	30	0	30	5,276,000
3610	2BR	89	6	95	16,074,000
3609 & 3610	Investor Suites (2BR + S)			125	21,350,000
3611	1BR	53	1	54	9,435,000
TOTAL		710	27	737	128,820,000

37th Floor					
3701	3BR	118	6	124	22,079,000
3702	1BR	65	0	65	11,807,000
3703	Special 3BR	119	6	125	22,007,000
3705	1BR	53	1	54	9,473,000
3706	2BR	88	7	95	16,266,000
3707	STU	30	0	30	5,298,000
3706 & 3707	Investor Suites (2BR + S)			125	21,564,000
3708	1BR	65	0	65	11,495,000
3709	STU	30	0	30	5,298,000
3710	2BR	89	6	95	16,139,000
3709 & 3710	Investor Suites (2BR + S)			125	21,437,000
3711	1BR	53	1	54	9,473,000
TOTAL		710	27	737	129,335,000

38th Floor					
3801	3BR	118	6	124	22,166,000
3802	1BR	65	0	65	11,853,000
3803	Special 3BR	119	6	125	22,094,000
3805	1BR	53	1	54	9,511,000
3806	2BR	88	7	95	16,332,000
3807	STU	30	0	30	5,319,000
3806 & 3807	Investor Suites (2BR + S)			125	21,651,000
3808	1BR	65	0	65	11,542,000
3809	STU	30	0	30	5,319,000
3810	2BR	89	6	95	16,204,000
3809 & 3810	Investor Suites (2BR + S)			125	21,523,000
3811	1BR	53	1	54	9,511,000
TOTAL		710	27	737	129,851,000

39th Floor					
3901	3BR	118	6	124	22,252,000
3902	1BR	65	0	65	11,900,000
3903	Special 3BR	119	6	125	22,181,000
3905	1BR	53	1	54	9,549,000
3906	2BR	88	7	95	16,397,000
3907	STU	30	0	30	5,341,000
3906 & 3907	Investor Suites (2BR + S)			125	21,738,000
3908	1BR	65	0	65	11,588,000
3909	STU	30	0	30	5,341,000
3910	2BR	89	6	95	16,270,000
3909 & 3910	Investor Suites (2BR + S)			125	21,611,000
3911	1BR	53	1	54	9,549,000
TOTAL		710	27	737	130,368,000

*** Important Reminders**

- The Unit Areas, Balconies/Ledges, and Total Areas shown are approximate areas based on current plans. The products are sold per unit and not per square meter.
- Unit Price includes VAT but **excludes** Parking Slot and Other Charges.
- Please issue check payments to **Alveo Land Corp.**
- This table is for information purposes only. No contract shall be deemed established between the recipient hereof and Alveo Land Corp. The contents specified in this table may be changed without need of prior notice. Interested parties are requested to verify with Alveo Land Corp. all information, terms and conditions relating to the sale of the product referred to herein as of the date of proposed purchase.

THE GENTRY RESIDENCES

Residential Units Price List effective 17 Jun 2016

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

40th Floor					
4001	3BR	118	6	124	22,338,000
4002	1BR	65	0	65	11,946,000
4003	Special 3BR	119	6	125	22,267,000
4005	1BR	53	1	54	9,587,000
4006	2BR	88	7	95	16,462,000
4007	STU	30	0	30	5,362,000
4006 & 4007	Investor Suites (2BR + S)			125	21,824,000
4008	1BR	65	0	65	11,635,000
4009	STU	30	0	30	5,362,000
4010	2BR	89	6	95	16,335,000
4009 & 4010	Investor Suites (2BR + S)			125	21,697,000
4011	1BR	53	1	54	9,587,000
TOTAL		710	27	737	130,881,000

41st Floor					
4101	3BR	118	6	124	22,424,000
4102	1BR	65	0	65	11,993,000
4103	Special 3BR	119	6	125	22,354,000
4105	1BR	53	1	54	9,625,000
4106	2BR	88	7	95	16,527,000
4107	STU	30	0	30	5,384,000
4106 & 4107	Investor Suites (2BR + S)			125	21,911,000
4108	1BR	65	0	65	11,681,000
4109	STU	30	0	30	5,384,000
4110	2BR	89	6	95	16,400,000
4109 & 4110	Investor Suites (2BR + S)			125	21,784,000
4111	1BR	53	1	54	9,625,000
TOTAL		710	27	737	131,397,000

42nd Floor					
4201	3BR	118	6	124	22,511,000
4202	1BR	65	0	65	12,039,000
4203	Special 3BR	119	6	125	22,441,000
4205	1BR	53	1	54	10,085,000
4206	2BR	88	7	95	16,592,000
4207	STU	30	0	30	5,405,000
4206 & 4207	Investor Suites (2BR + S)			125	21,997,000
4208	1BR	65	0	65	11,728,000
4209	STU	30	0	30	5,405,000
4210	2BR	89	6	95	16,466,000
4209 & 4210	Investor Suites (2BR + S)			125	21,871,000
4211	1BR	53	1	54	9,663,000
TOTAL		710	27	737	132,335,000

43rd Floor					
4301	3BR	118	6	124	22,597,000
4302	1BR	65	0	65	12,086,000
4303	Special 3BR	119	6	125	22,527,000
4305	1BR	53	1	54	10,123,000
4306	2BR	88	7	95	16,658,000
4307	STU	30	0	30	5,426,000
4306 & 4307	Investor Suites (2BR + S)			125	22,084,000
4308	1BR	65	0	65	11,774,000
4309	STU	30	0	30	5,426,000
4310	2BR	89	6	95	16,531,000
4309 & 4310	Investor Suites (2BR + S)			125	21,957,000
4311	1BR	53	1	54	9,701,000
TOTAL		710	27	737	132,849,000

Unit No.	Unit Type	Approximate Area (sqm)			TCP (w/ VAT)
		Unit Area	Balcony /Ledge	Total Area	

45th Floor					
4501	3BR	118	6	124	22,683,000
4502	1BR	65	0	65	12,132,000
4503	Special 3BR	119	6	125	22,614,000
4505	1BR	53	1	54	10,161,000
4506	2BR	88	7	95	16,723,000
4507	STU	30	0	30	5,448,000
4506 & 4507	Investor Suites (2BR + S)			125	22,171,000
4508	1BR	65	0	65	11,821,000
4509	STU	30	0	30	5,448,000
4510	2BR	89	6	95	16,596,000
4509 & 4510	Investor Suites (2BR + S)			125	22,044,000
4511	1BR	53	1	54	9,739,000
TOTAL		710	27	737	133,365,000

46th Floor					
4601	3BR	118	6	124	22,769,000
4602	1BR	65	0	65	12,179,000
4603	Special 3BR	119	6	125	22,701,000
4605	1BR	53	1	54	10,199,000
4606	2BR	88	7	95	16,788,000
4607	STU	30	0	30	5,469,000
4606 & 4607	Investor Suites (2BR + S)			125	22,257,000
4608	1BR	65	0	65	11,867,000
4609	STU	30	0	30	5,469,000
4610	2BR	89	6	95	16,661,000
4609 & 4610	Investor Suites (2BR + S)			125	22,130,000
4611	1BR	53	1	54	9,777,000
TOTAL		710	27	737	133,879,000

47th Floor					
4701	3BR	168	0	168	33,075,000
4702	3BR	222	0	222	45,483,000
4703	3BR	169	0	169	32,434,000
4705	3BR	222	0	222	42,532,000
TOTAL		781	0	781	153,524,000

48th Floor					
4801	3BR	168	0	168	33,195,000
4802	3BR	222	0	222	45,641,000
4803	3BR	169	0	169	32,555,000
4805	3BR	222	0	222	42,690,000
TOTAL		781	0	781	154,081,000

49th Floor					
4901	3BR	168	0	168	33,315,000
4902	3BR	222	0	222	45,799,000
4903	3BR	169	0	169	32,675,000
4905	3BR	222	0	222	42,848,000
TOTAL		781	0	781	154,637,000

*** Important Reminders**

- i. The Unit Areas, Balconies/Ledges, and Total Areas shown are approximate areas based on current plans. The products are sold per unit and not per square meter.
- ii. Unit Price includes VAT but **excludes** Parking Slot and Other Charges.
- iii. Please issue check payments to **Alveo Land Corp.**
- iv. This table is for information purposes only. No contract shall be deemed established between the recipient hereof and Alveo Land Corp. The contents specified in this table may be changed without need of prior notice. Interested parties are requested to verify with Alveo Land Corp. all information, terms and conditions relating to the sale of the product referred to herein as of the date of proposed purchase.