

LORDS

2/3/4 BHK APTT . SEC-79, NOIDA

Live to play

*A project that counters shortcomings,
fulfils expectations
and provides clear cut advantage over others...
check out why?*

LORDS
— 2/3/4 BHK APPT. SEC-78, NOIDA —
Live to play

Mammoth parking with 2100 slots for 1000+ flats makes this project a delight for end users.

Separate parking area inside the complex earmarked exclusively for visitors provides easy approach and unmatched convenience for your esteemed guests.

Located in one of the upcoming premium sectors of Noida, living at Lords will become a matter of prestige.

Plethora of sporting activities and complimenting infrastructure will keep your family engaged, active and fit.

*The court of
paradise*

LORDS

2/3/4 BHK APTT · SEC-79, NOIDA

Live to play

Live the way you've always wanted. Live it at Lords. Situated within expansive surroundings with all the major sporting facilities within easy reach, Lords offers a lifestyle that will not just keep you fit but also bring out the child in you. No doubt the premises will turn out to be a paradise both for you, your spouse and children.

*The field of
Greenery*

LORDS

2/3/4 BHK APTT · SEC-79, NOIDA

Live to play

Experience the very best of environment friendly lifestyle. Experience it at Lords. With birds giving you company you'll wake up not just to their melodious chirping but the morning refreshing breeze will freshen up your entire being. Life here would be like living in an oasis, with soothing greens all around and nature in full bloom.

*The shot of
happiness*

LORDS

2/3/4 BHK APTT · SEC-79, NOIDA

Live to play

Evoked the memories of a blissful life. Evoked it at Lords. As is the case with the complex the interiors too have been well-designed. Permitting the flow of gentle breeze and pervaded by natural light, the spacious interiors of the apartments will add a new vista to your life. Not only it will bring you closer to your family but will also add to their happiness quotient.

The volley of amenities

LORDS
— 2/3/4 BHK APTT · SEC-79, NOIDA —
Live to play

Get most out of your life. Get it at Lords. With world-class state-of-the-art amenities, rest assured that there will never be a dull moment in your life. Undoubtedly the sheer variety of amenities is amazing. At Lord's no stone will be left unturned to enliven your life. And what's more with perfect security system in place life here will truly be tension free.

LORDS

2/3/4 BHK APPT. SEC. 73, NORDIA

Live to play

TYPE - A

2 BED + 2 TOILET
SUPER AREA = 1165 SQ. FT.

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice. 1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

LORDS

2/3/4 BHK APPT. SEC. 73, NORDIA

Live to play

TYPE - B

3 BED + 3 TOILET
SUPER AREA = 1500 SQ. FT.

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice. 1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

LORDS

2, 3, 4 BHK APPT. SEC. 73, NOIDA

Live to play

TYPE - C

3 BED + 3 TOILET + SERVANT
SUPER AREA = 1825 SQ. FT.

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice. 1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

LORDS

2, 3, 4 BHK APPT. SEC. 73, NOIDA

Live to play

TYPE - D

4 BED + 4 TOILET
SUPER AREA = 2395 SQ. FT.

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice. 1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

SPECIFICATIONS

ELECTRICAL

- Modular switches and sockets.
- Copper wiring, optical fiber cable.
- Lights and fans in every room.
- Provision for A.C. in every room.

DOORS AND WINDOWS

- Wooden door frames. Main door of panelled Ghana or equivalent teak with brass/SS fittings.
- Pre-laminated flush doors/skin moulded shutters.
- All external doors and windows of powder-coated aluminium.

FINISHES

- Internal wall painted with pleasing shades of Plastic-Emulsion.
- Permanent weather coated heat reflective texture paint or equivalent on external walls.
- Glazed/Ceramic tiles upto 7 ft. height, wash basin, EWC, towel rail and other accessories in toilets.
- Pre-polished granite platform with stainless steel sink, dado up to 2" height above platform in ceramic glazed tiles.

FLOORING

- Designer floor tiles in drawing & dining area.
- Vitrified tiles in bed rooms.
- Anti-skid ceramic tiles in kitchen and toilets.
- Ceramic tiles in balconies.
- Marble/Kota stone in corridors, staircase and lobbies.

STRUCTURE

- Earthquake resistant R.C.C. framed structure in accordance with norms.

FIRE FIGHTING

- Fire Fighting arrangements as per norms.

FEATURES

Security

- Smart card access at main entrance and basement
- Automatic boom barriers at main entry and exit
- CCTV surveillance of main entrance & tower entrance
- Audio communication from guard unit to each apartment

Infrastructure essentials

- 24 x 7 Power Backup
- Ample amount of parking space
- Fire alarm system
- Provision for piped gas
- Internet / Wi - Fi connection
- Exclusive visitor's parking within the project

Landscape / sports

- Premium upscale residential project within sports city Noida
- Low density project with lots of open and green area
- Vastu compliant Layout
- Dedicated Kids Play Zone
- Various sports academies
- Jogging track
- Traffic Free Ground Floor With No Surface Parking

Club

- Swimming pool
- Kid's splash pool
- Changing rooms
- Unisex gymnasium
- Multipurpose hall
- Party lawn with barbeque counter and outdoor music
- Indoor games room with pool table, air hockey & Table tennis

LAYOUT PLAN

- A** 2 BED + 2 TOILET (1165 SQ. FT.)
- B** 3 BED + 3 TOILET (1500 SQ. FT.)
- C** 3 BED + 3 TOILET + SERVANT (1825 SQ. FT.)
- D** 4 BED + 4 TOILET (2395 SQ. FT.)

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice. 1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

LOCATION MAP

LOCATIONAL ADVANTAGES

EASY TRANSPORTATION TO KEY LOCATIONS LIKE SCHOOLS, MALLS, METRO, HOSPITAL, COMMERCIAL HUBS

EASY CONNECTIVITY TO DND, NOIDA EXPRESSWAY & OTHER HIGHWAYS

15 MIN. DRIVE FROM NEW DELHI

10 MIN. DRIVE FROM GIP MALL, SECTOR 18 MARKET

5 MIN. DRIVE FROM FORTIS HOSPITAL

WALKING DISTANCE FROM PROPOSED METRO STATION

5 MIN. DRIVE FROM NOIDA CITY CENTRE METRO STATION

Disclaimer : While every attempt has been made to ensure the accuracy of the plans shown, all measurements, positioning, fixtures, fittings and any other data shown are an approximate interpretation for illustrative purposes only and are not to scale. No responsibility is taken for any error, omission, miss-statement or use of data shown. The company reserves the right to make changes in the plans, specifications, dimensions and elevations without any prior notice. 1 sq. ft. = 0.0929 sq. mt., 1 sq. mt. = 10.764 sq. ft., 1 ft. = 0.305 mt and 1 mt = 3.281 ft.

SHUBHKAMNA BUILDTECH PVT. LTD.

Corp. Office: A-102, Star House, Sector-4, Noida-201301

Site: Plot No. SC 01/D1, Sector-79, Noida

L +91-0120-4531111 • F +91-0120-4531100

www.shubhkamnaadvert.com • info@shubhkamnaadvert.com

M: 8800 79 3333

Toll Free No.: 1800-200-1415

A member of
CREDAT

© 2014, All rights reserved. Images, content, layout or design may not be reproduced in any manner or media without the specific written permission of SHUBHKAMNA-ADVERT GROUP