

SCOTT'S
SQUARE

LIVE IN LUXURY

LIVING IS A FINE ART

Scotts Square is the art of fine living. Soaring 43 storeys, its contemporary architecture adorned with world-renowned art pieces makes it one of the most prominent and distinguished homes in downtown Orchard Road.

LOCATION MAP

CLUB FLOOR AT LEVEL 8

LEGEND

- | | | | | |
|---------------------------------|-------------------------------|-------------------------------|---------------------|------------------|
| 1 The Verandah | 4 The Fitness Room (Level 10) | 7 The Reading & Business Room | 10 Sculpture Garden | 13 Swimming Pool |
| 2 The Drawing Room | 5 The Recreation Room | 8 The Retreat | 11 Jacuzzi | 14 The Oasis |
| 3 The Viewing Lounge | 6 Concierge Desk | 9 Eco Pond | 12 Wading Pool | |
| □ Sky Pool & Jacuzzi (Level 35) | | | | |

LUXURY IN ITS PUREST FORM

At Scotts Square, a calming oasis beckons. Surrounded by luscious foliage and soothing waters, the club floor on level 8 is a retreat for your mind, body and soul. Bask in lifestyle

comforts such as the 37-metre swimming pool, Jacuzzi, viewing lounge, gym, library, business centre and games room. For ultimate indulgence, luxuriate in the sky pool perched on level 35.

UNIT NUMBERING PLAN

GRAND HYATT HOTEL

Note: The site plan is not drawn to scale. It is for indication purpose only and may differ from the actual layout.

UNIT INFORMATION

Unit Type	Levels/Unit Numbers	Size (sq. ft.)	Type
1 Bedroom	#10-04 to #35-04	624	A1
	#10-06 to #43-06	635	A2
	#10-07 to #43-07	635	A2
	#10-10 to #43-10	624	A3
	#10-11 to #43-11	624	A3
2 Bedroom	#11-02 to #32-02	893	B1
	#10-05 to #43-05	947	B2
	#10-09 to #43-09	947	B3
3 Bedroom	#11-01 to #32-01	1249	C1
	#11-03 to #32-03	1227	C2
	#36-04 to #43-04	1238	C3
	#10-08 to #43-08	1249	C4

THE REFINED TOUCH OF **STYLE**

Every apartment at Scotts Square exudes elegance from the finest fittings to a fully equipped kitchen. The interiors are stylishly appointed to reflect a balance of function and aesthetics. Picture windows and the

glass-panelled balconies are designed to optimize natural lighting and expansive views. To ensure absolute exclusivity, each apartment at Scotts Square is served by a private lift lobby.

TYPICAL FLOOR PLANS

Note

The floor plans herein are for indication purposes only and are meant to serve only as illustrations of the layout of the unit types indicated against the respective plans and not of other unit types in the development.

TYPE A3

Stack 10 & 11

10th to 43rd floor (624 sq. ft.)

*Unit 11 is a mirror image of unit 10

TYPE B2

Stack 05

10th to 43rd floor (947 sq. ft.)

For further information and floor plans of specific units, please call (65) 6733 1188

Statutory Information

Developer : Wheelock Properties (Singapore) Limited (Company Registration No. 197201797H)

Developer's Licence No.: C0116

Tenure of Land : Estate in fee simple (Freehold)

Expected Date of Possession : 31 December 2011

Expected Date of Legal Completion : 31 December 2014

Lot & Mukim No.: Lots 966K & 968X TS27 at Scotts Road

Building Plan Approval No. & Date : A1252-00275-2004-BP01 (8 September 2006) & A1252-00275-2004-BP02 (7 June 2007) & A1252-00275-2004-BP03 (27 January 2010).

Disclaimer

While every reasonable care has been taken in preparing this electronic direct mailer ("edm"), the developer and its agents shall not be held responsible or liable for any inaccuracy in its contents. All statements are believed to be correct but are not to be relied on as statements or representations of fact. All art renderings, illustrations, photographs and pictures contained in this edm are artists' impressions only. Photographs do not necessarily represent as-built standard specifications. Furniture depicted in the artwork are merely artists' impressions and are not included in the sale. All plans are subject to approval by relevant authorities and may be changed without notice. All plans are not to scale. Floor areas are approximate measurements and subject to final survey. All information is current at the time of production and is subject to changes as may be required and shall not form part of an offer or contract. The Sale and Purchase Agreement shall form the entire agreement between us as the Developer and the Purchaser, and shall supercede all statements, representations or promises made prior to the signing of the Sale and Purchase Agreement and shall in no way to be modified by any statements, representations or promises made by us or the Marketing Agent.