

A N A H A

1108 Auahi Street
HONOLULU, HI

WARD VILLAGE.

Ward Village is being developed by Victoria Ward, Limited. Anaha is being developed by 1108 Auahi, LLC. Victoria Ward, Limited and 1108 Auahi, LLC are subsidiaries or affiliates of The Howard Hughes Corporation.

This is not intended to be an offer to sell nor a solicitation of offers to buy real estate in Ward Village or the Anaha condominiums by residents of Connecticut, Idaho, Illinois, New Jersey, New York, Oregon, Pennsylvania, or South Carolina, or any other jurisdiction where prohibited by law. No offering can be made to residents of New York until an offering plan is filed with the Department of Law of the State of New York. This offer is void where prohibited by law.

COMPLETED 2017

The aesthetic touchstone of Honolulu’s design-forward cultural quarter, Ward Village, Anaha is a 783,000-square-foot luxury tower like none other in Hawaii. Comprised of 311 units, ranging in size from studios to three-bedroom units, penthouse and grand penthouse units, and above grade parking for 400 cars, Anaha’s amenity level offers an extensive landscaped plaza, swimming pool, tennis court, volleyball court and other premium amenities.

The perfect home isn't a place.
It's a feeling. A celebration of
beauty. Of moments. Of what
brings our lives joy. The curling
steam of a morning coffee,
the swift unfurl of a yoga mat,
the sand sifting between your
toes. It's looking out on the new
day and seeing nothing
but possibility.

**WHERE THE NATURE OF DESIGN
MEETS THE DESIGN OF NATURE.**

Anaha offers an unmatched level of world-class design that inspires the soul, connects us with each other, and reveals the beauty of the world around us.

Anaha epitomizes inspired design. Envisioned by leading architects and interior designers, every space within Anaha, and the façade itself, is an expression of grace, elegance and innovation.

SOLOMON CORDWELL BUENZ

Award-winning architecture, interior design and planning firm Solomon Cordwell Buenz has made a lasting impact on the nation's skyline, campuses and neighborhoods. Based in Chicago and San Francisco, SCB embraces a future-oriented design ethos that celebrates inventiveness and innovation.

Ward Village Master Plan

HOMES

- 1 Waiea
- 2 Ae'o
- 3 Ke Kilohana
- 4 'Aali'i

RETAIL

- 5 Whole Foods Market
- 6 Ward Entertainment Center
- 7 Ward Village Shops
- 8 South Shore Market

POINTS OF INTEREST

- 9 Central Plaza
- 10 Ala Moana Beach Park
- 11 Kewalo Harbor
- 12 IBM Sales Building
- 13 Planned Rail Station

AUAHI STREET RETAIL

A vibrant tree-lined shopping district comprised of independent and designer boutiques, Auahi Street offers residents a dynamic retail experience just steps away from their front door—with a range of casual and fine dining options open from early morning until late at night.

A PLACE OF CONNECTION, A GATHERING OF SPIRITS.

Lush, welcoming and gorgeously landscaped, Central Plaza is a nexus of invigorating energy and natural beauty.

Honolulu's progressive art scene has taken hold on a global level. In the past few years, Hawai'i has embraced its unique geographic location by showcasing a melting pot of contemporary art from around the world. Today, Ward Village sits at the epicenter of this modern art renaissance.

ZHAN WANG

Among the leading contemporary artists in China, with a practice deeply informed by traditional and contemporary Chinese philosophy, culture, and society, Zhan Wang produces sculptures and installations that are both boldly physical and tantalizingly conceptual. Rocks—real and fabricated—are recurring motifs and materials in his work, through which he explores the intertwining of human and natural history and our relationship with urban and natural landscapes. In his ongoing “Artificial Rocks” series, one of his most celebrated projects, Zhan fabricates stainless steel replicas of “scholar’s rocks”, the famously unusual rocks traditionally found on the desks and in the gardens of Chinese intellectuals and used as objects of meditation and contemplation. With their mirrored surfaces, Zhan’s rocks effectively block attempts to retreat from the world through absorbed contemplation by insistently reflecting it back at viewers.

DREAM 1
C-PRINT MOUNTED ON DIBOND ALUMINUM
PODIUM LOBBY (LEVEL 1)

SAMI AL KARIM

Iraqi born, Denver artist Sami Al Karim explores a transcendent view of nature and the nature of self in the artist's on-going *Dream* series. As a political exile from his Iraqi homeland, Sami Al Karim's artistic mark is passionate, meaningful and hard won.

POINT PANIC 4
OIL ON CANVAS
TOWER AMENITY DECK, MEN'S LOCKER ROOM (LEVEL 7)

POINT PANIC 5
OIL ON CANVAS
TOWER AMENITY DECK, MEN'S LOCKER ROOM (LEVEL 7)

PETER SHEPARD COLE
Peter Shepard Cole lives and paints on the North Shore of O'ahu. Raised in Sunset Beach, he was introduced to painting and surfing as a child by his father, one of Hawaii's big wave pioneers. A lifelong love of art and the sea converge in his series of Rocky Point paintings. Based on photographs taken swimming in front of his parents' house, these paintings convey movement and the play of light on a dynamic surface.

MERRIMAN'S O'AHU

A neighborhood favorite in the making, chef and culinary pioneer Peter Merriman brings his vision for local agriculture and sustainability to Ward Village, offering stand-alone regional dishes inspired by the islands' diverse and dynamic culture.

MERRIMAN'S

CRAFTING CULTURE

Known as the original “locavore”, Chef Peter Merriman is a vocal champion of Hawaii’s farmers, ranchers and fishermen. His restaurants showcase island grown and harvested foods through simple preparations that reflect the myriad flavors of Hawaii’s multiculturalism.

MERRIMAN'S

MIRRORED SPLENDOR

ANAHA IS HAWAIIAN FOR “REFLECTION OF LIGHT.” FROM ITS
UNDULATING GLASS FACADE EVOKING THE RHYTHM OF THE SEA,
TO ITS ELEGANT INTERIORS AND BREATHTAKING VISTAS, ANAHA
UPLIFTS AND INSPIRES, REFLECTING A VISION OF NATURE AND
DESIGN LIVING IN HARMONY.

Amenity Level

TENNIS COURT

OUTDOOR DINING

SAND VOLLEYBALL COURT

OUTDOOR DINING

OUTDOOR DINING

PUTTING GREEN

CHILDREN'S ROOM

FITNESS CENTER

GOLF SIMULATOR

CINEMA

CATERING KITCHEN

CHEF'S KITCHEN

RESIDENT DINING

VICTORIA WARD LIBRARY

POOL

HOT TUB

CHILDREN'S PLAY AREA

DOG PARK

LOCKER ROOMS WITH STEAM, SAUNA AND TREATMENT ROOMS

HOWARD HUGHES BAR

BILLIARDS ROOM

ME-TIME IN THE MORNING, MEETUPS IN THE EVENING.

Wake up to fresh coffee brewing in the gracious, sun-lit common lounge. Grab a spot at a table, pop open your laptop, and get your energy flowing for the day. Then loop back in the evening with friends for a drink before heading out on the town for the night's festivities.

THROW A CHEF-WORTHY GET-TOGETHER—AT THE SPUR OF THE MOMENT.

Book an event-ready private space, complete with a large group dining room, convenient prep areas, outdoor decks, magnificent views, and a full restaurant-grade kitchen tucked behind-the-scenes. Hire a chef, cue the music, and let the celebrating begin.

**ENJOY A SPRAWLING RETREAT,
RIGHT OUTSIDE YOUR DOOR.**

The lush, sun-drenched Amenity Deck on the 7th level features vast open spaces, an ocean-view pool, tennis court, beach volleyball pit, barbecue cabanas, putting green, dog park and children's play areas.

POOL

Date night. Movie night.
Spur-of-the-moment
get-together. The Amenity
Deck, with its magnificent
views of Kewalo Basin,
is the perfect launch point
for wherever the evening
takes you.

AMENITY DECK

TAKE FOUR

Enjoy a relaxing break on the beautifully landscaped putting green on the Amenity Deck.

PUTTING GREEN

AN ETHEREAL LIGHT, A BOUNDLESS PERSPECTIVE.

Experience life from a new point of view. Floating high above the sea, each beautifully-designed residence is surrounded by the natural wonder of Honolulu's dramatic landscape—from the crested peaks of distant mountains to the curling tides along Ala Moana Beach Park.

GRAND PENTHOUSE LIVING ROOM

FLOOR PLANS

Grand Penthouse A – 38

- 5 bedrooms
- 6.5 bathrooms
- Den / Sitting Room / Study
- Rooftop Terrace with Infinity Pool

INTERIOR
6,737 Sq Ft / 626 Sq M

LĀNAI
6,737 Sq Ft / 626 Sq M

NOT TO SCALE. ALL DIMENSIONS ARE APPROXIMATE.

Grand Penthouse B – 38

- 5 bedrooms
- 6.5 bathrooms
- Den / Sitting Room / Study
- Rooftop Terrace with Infinity Pool

INTERIOR
5,819 Sq Ft / 541 Sq M

LĀNAI
915 Sq Ft / 85 Sq M

NOT TO SCALE. ALL DIMENSIONS ARE APPROXIMATE.

Penthouse B – 36

- 3 bedrooms
- 3 bathrooms

INTERIOR
2,492 Sq Ft / 231.5 Sq M

NOT TO SCALE. ALL DIMENSIONS ARE APPROXIMATE.

BUILDING FEATURES

- Studio, 1, 2 and 3 bedroom residences
- High-performance, double-glazed, low-e coated glass curtain wall system
- Building is targeting LEED (Leadership in Energy and Environmental Design) certification
- Centralized high efficiency air-conditioning and hot water systems
- 24/7 onsite and neighborhood courtesy patrol
- Limited access control system with gated parking
- Energy efficient LED lighting
- Dual elevator lobbies
- Dedicated service elevator
- Landscape design by internationally acclaimed firm SurfaceDesign Inc.
- Exquisite water features and lush plantings to create a serene natural environment

INTERIOR

- 9' overheight ceilings
- 10+' Penthouse overheight ceilings
- Hardwood flooring in living rooms & kitchens
- Premium wool carpet in bedrooms
- Spacious master bathrooms with freestanding tub
- Polished-quartz composite counters
- Walk-in closets with closet systems
- Plantation style sliding doors
- European cabinetry
- Complete suite of Miele kitchen appliances
- Gas cooking
- Wine refrigerators in most residences
- Plumbing fixtures by Dornbracht
- Toto water closets
- Optional motorized window shades

BUILDING SERVICES

- Concierge service
- On-site resident manager and 24/7 resident specialists
- Luxury-appointed guest suites
- Onsite guest parking
- Optional valet parking in addition to parking for every unit

INDOOR AMENITIES

- Deluxe fitness center with yoga room and active fitness room
- Resort-style locker rooms with steam, sauna and treatment rooms
- Resident theater/performance room
- Resident dining rooms with catering and chef's kitchen
- Victoria Ward Library
- Howard Hughes Bar
- Billiards room
- Indoor golf simulator
- Conference room/business center

OUTDOOR AMENITIES

- Ocean-view pool & hot tub
- Resident poolside cabanas
- Outdoor dining at resident barbecue pavilions
- Ocean-view lānai
- Children's play area
- Dog park
- Tennis court
- Sand volleyball court
- Putting green

WARDVILLAGE.COM

Disclaimer

THIS BROCHURE, AND THE INFORMATION AND MATERIALS CONTAINED HEREIN, IS INTENDED TO PROVIDE GENERAL INFORMATION ABOUT THE PROPOSED PLANS FOR WARD VILLAGE AND THE ANAHA CONDOMINIUM BY THEIR RESPECTIVE DEVELOPERS. THESE PROPOSED PLANS ARE SUBJECT TO CHANGE OR CANCELLATION (IN WHOLE OR IN PART) AT ANY TIME WITHOUT NOTICE. LAND USES, PUBLIC AND PRIVATE FACILITIES, IMPROVEMENTS, AND PLANS DESCRIBED OR DEPICTED HEREIN ARE CONCEPTUAL ONLY, SUBJECT TO GOVERNMENT APPROVALS AND MARKET FACTORS, AND SUBJECT TO CHANGE WITHOUT NOTICE. NOTHING IN THESE MATERIALS OBLIGATES ANY DEVELOPER OR ANY OTHER ENTITY TO BUILD ANY FACILITIES OR IMPROVEMENTS DEPICTED OR DESCRIBED HEREIN, AND THERE IS NO GUARANTEE THAT ANY ILLUSTRATED OR DESCRIBED PROPOSED DEVELOPMENT WILL BE IMPLEMENTED. NO GUARANTEE IS MADE THAT THE FEATURES AND AMENITIES DEPICTED BY ARTISTS' RENDERINGS OR OTHERWISE DESCRIBED WILL BE BUILT, OR, IF BUILT, WILL BE THE SAME TYPE, SIZE, OR NATURE AS DEPICTED OR DESCRIBED. PHOTOGRAPHS, RENDERINGS AND OTHER VISUAL DEPICTIONS OF PRIVATE OR PUBLIC AMENITIES OR FACILITIES CONTAINED IN THIS BROCHURE MAY NOT BE LOCATED WITHIN THE DESCRIBED DEVELOPMENTS. NEITHER THIS BROCHURE, NOR THE INFORMATION AND MATERIALS DESCRIBED HEREIN, NOR ANY COMMUNICATION MADE OR GIVEN IN CONNECTION WITH ANY OF THE FOREGOING, MAY BE DEEMED TO CONSTITUTE ANY REPRESENTATION OR WARRANTY OR MAY OTHERWISE BE RELIED UPON BY ANY PERSON OR ENTITY.

THE RIGHT TO USE PUBLIC OR PRIVATE FACILITIES SET FORTH IN THESE MATERIALS, INCLUDING, BUT NOT LIMITED TO, ANY GOLF COURSE, OR TO ACCESS ANY RETAIL ESTABLISHMENT OR ENTERTAINMENT VENUE IS SUBJECT TO THE PAYMENT OF ADDITIONAL FEES AND SUCH ADDITIONAL TERMS AND CONDITIONS AS MAY BE ESTABLISHED BY THE OWNER OF SUCH FACILITIES AND IS NOT INCLUDED IN THE PURCHASE OF A UNIT WITHIN ANAHA.

THE HOWARD HUGHES CORPORATION IS NEITHER THE OWNER NOR THE DEVELOPER OF ANY REAL PROPERTY OR AMENITY DESCRIBED OR IDENTIFIED IN THIS BROCHURE UNLESS OTHERWISE STATED.

WARD VILLAGE IS BEING DEVELOPED BY VICTORIA WARD LIMITED.
ANAH A IS BEING DEVELOPED BY 1108 AU AHI, LLC.
VICTORIA WARD LIMITED, 1108 AU AHI, LLC ARE SUBSIDIARIES
OR AFFILIATES OF THE HOWARD HUGHES CORPORATION.

OFFERED THROUGH EXCLUSIVE PROJECT BROKER, WARD VILLAGE PROPERTIES, LLC. EQUAL HOUSING OPPORTUNITY.

WARD VILLAGE IS A PROPOSED PLANNED MASTER DEVELOPMENT IN HONOLULU, HAWAII THAT DOES NOT YET EXIST. PHOTOS AND DRAWINGS AND OTHER VISUAL DEPICTIONS IN THIS ADVERTISEMENT ARE FOR ILLUSTRATIVE PURPOSES ONLY AND DO NOT REPRESENT AMENITIES OR FACILITIES IN WARD VILLAGE AND SHOULD NOT BE RELIED UPON IN DECIDING TO PURCHASE OR LEASE AN INTEREST IN THE DEVELOPMENT. COPYRIGHT 2018.

Howard Hughes

