

MODEL SUITE DETAILS AND EMBELLISHMENTS

ONE BEDROOM | CHI PLAN C | SOVEREIGN JADE FINISHING | SOUTH/SOUTHWEST VIEWS

APPROXIMATELY ± 1,105 SQUARE FEET / ± 103 SQUARE METERS

ARCHITECT: KOHN PEDERSEN FOX ASSOCIATES

INTERIOR DESIGN ARCHITECT: KAY LANG & ASSOCIATES*

MODEL HOME FEATURES:

- One-bedroom model with stunning views of south Strip and the southwest mountains
- Open living area includes a stylish custom built-in dry bar and a dining area adjacent to the gourmet kitchen
- The master bedroom is complemented by a spa-style master bathroom
- Professionally designed and furnished by Tui Lifestyle

COME HOME TO LEGENDARY SERVICE:

- A dedicated team that anticipates and responds—including Valet, Doorman, Concierge, and Security
- Privileged access to Mandarin Oriental hotel amenities and services
- Opulent and sustainable condominium living in the heart of Las Vegas with luxury finishes and high-end appliances

CONTACT INFORMATION:

For more information on owning this model residence or any other Luxury or Penthouse Collection residence, please contact CityCenter Residential Sales at 702.590.5999 or 866.708.7111.

*Consultants to AAI Architects, Inc.

ONE-BEDROOM CHI PLAN C

Approx. ± 1,105 sq. ft. ± 103 sq. meters

Sovereign Jade Design Scheme

South/Southwest Views

Fully Furnished Price: \$1,111,000

Base Price: \$1,032,000

Improvements: \$79,000

HOA Fees: \$1,268/mo.

Taxes: \$4,644/yr.

THE RESIDENCES
MANDARIN ORIENTAL
LAS VEGAS

PLANS NOT TO SCALE

EQUAL HOUSING OPPORTUNITY

No statement should be relied upon except as expressly set forth in the Purchase and Sale Agreement or the Nevada Public Offering Statement. This is neither an offer to sell, nor a solicitation of offers to buy, any condominium units in those states or jurisdictions where such offers or solicitations cannot be made. **WARNING: THE CALIFORNIA DEPARTMENT OF REAL ESTATE HAS NOT INSPECTED, EXAMINED, OR QUALIFIED THIS OFFERING.** Neither the Developer nor its affiliates are licensed to deal with any property situated in Hong Kong. This condominium project does not discriminate on the basis of race, color, religion, national origin, sex, disability or familial status.

Buyer should rely only upon a personal inspection of the project and unit and not plans, scenes, improvements and views depicted in these materials. Plans, architectural renderings, specifications, amenities, pricing, inventory, owner privilege programs and locations are subject to change without notice. Various services and amenities described herein will not be provided or owned by the developer and may be subject to use restrictions and fees imposed by third parties.

Application to Test the Market not filed within the Department of Law of the State of New York for The Residences at Mandarin Oriental, Las Vegas.

Neither Mandarin Oriental Hotel Group nor any affiliate thereof, nor their respective officers, directors, agents or employees ("MOHG") are in any way developers, owners, offerors, issuers or underwriters of, or responsible or liable for, any offering for sale of the real property or any portion thereof constituting The Residences at Mandarin Oriental, Las Vegas and make no representation or warranty of any kind regarding The Residences. The Mandarin Oriental Hotel, located within the same building as the condominium, is separate from the condominium regime. The owner and developer, CityCenter Boutique Residential Development, LLC and its affiliates, use the Mandarin Oriental names and trademarks subject to the terms of a revocable license from MOHG which may expire or be terminated. For additional details concerning the relationships of these parties please refer to the Nevada Public Offering Statement.

© 2012 CityCenter Land, LLC. Unauthorized use or reproduction of any materials on this site or within this media is strictly prohibited.