
RAYS OF DAWN

Near NICE-Mysore Road Junction

Phase II of Provident Sunworth

OC No.: BDA/EM/E0-1/TA-2/OC/T-58/2017-18

BUY MYSORE ROAD BUY PROVIDENT

Metro Phase 1 and 2 giving a major impetus to real estate growth in the region. Phase 1 already operational

Current Mysore Road slated to become 6 Lane National Highway - NH 275

Just 3.5 km away, the NICE expressway offers signal-free connectivity from Hosur road to Tumkur Road. Slated to connect Bellary Road, Hennur Road and Old Madras Road in a few years

Phase 3 of the Cauvery Water Supply Project runs through the entire Mysore Road

Close proximity to major IT and manufacturing hubs like Global Tech Village, Bannerghatta Road, Electronic City and Bidadi

Close proximity to Toyota, Bosch, Herman Miller, Coca Cola, Pepsi, Mind Tree, Accenture & many other companies which employs over 50000+ people directly

Multi-specialty healthcare facilities as close as 1 km away

Over 9 schools and colleges present within a 5 km radius

Plenty of leisure options like Gopalan Mall, Wonder la and Innovative Film City

LOCATION MAP

Distance

NICE Junction - 3.5 km
 Global Village Tech Park - 7 km
 RV College of Engineering - 6.5 km
 Raja Rajeshwari Nagar - 10 km

Bangalore University - 10 km
 Wonder La Amusement Park - 12 km
 City Railway Station - 17 km
 Bidadi Industrial Area - 15 km

MASTER PLAN RAYS OF DAWN

- | | |
|-------------------|--|
| 1. East Promenade | 11. South Promenade |
| 2. Pavilion | 12. Yoga Pavilion |
| 3. Natural Stream | 13. Paw Park |
| 4. Miniforest | 14. Plaza |
| 5. Leisure Deck | 15. Community Lawn/ Futsal/ Hockey |
| 6. Plaza | 16. Kids Play Area |
| 7. Embankment | 17. Badminton court |
| 8. Viewing Deck | 18. Multipurpose Hall/ Volley Ball/ Kabadi |
| 9. Forest Walk | 19. Basketball Court |
| 10. Archery | 20. Tennis Court |

Shape and contours of the water bodies may change as the designs evolve. Water bodies are not as per scale. All amenities may be developed in a phased manner. Please contact our representatives for further details.

- 21. Cricket Net
- 22. Play Lawn
- 23. Pavilion
- 24. Jogging Track
- 25. Butterfly Garden
- 26. Skating Rink
- 27. Play Lawn
- 28. Pavilion
- 29. Jogging Track
- 30. Toddlers' Play Area

- 31. Sand Pit
- 32. Wisdom Pavilion
- 33. Tree House
- 34. Mini Bridge
- 35. Kid's Play Area
- 36. Foot Soak
- 37. Exercise Court
- 38. Mini Play Lawn
- 39. 100M Tracks & High/ Long Jump
- 40. Mini Golf

- F. Provident Avenue
- G. Arrival Plaza
- H. Swimming Pool
- I. Party Lawn
- J. Clubhouse
- K. Commercial Block
- L. Culture Club

Phase I

RAYS OF DAWN

Phase II of Provident Sunworth

MASTER PLAN PHASE II

TOWERS	APT. TYPE	APT. SERIES
5A, 5D, 5E, 5H, 5L, 5P	2 BHK	101, 102, 105, 106
	3 BHK	103, 104, 107, 108
5B, 5C, 5F, 5G, 5J, 5K, 5M, 5N	2 BHK	103, 104, 107, 108
	3 BHK	101, 102, 105, 106

LEGEND

- Super Premium
- Premium
- Classic

ACTUAL
SHOT OF
BEDROOMS

ACTUAL
SHOT OF
KIDS' ZONE

ACTUAL
SHOT OF
**LIVING &
DINING**

ACTUAL
SHOT OF
KITCHEN

Amenities.

COMMON AMENITIES

- Swimming pool
- Beautifully landscaped Gardens
- Children's Play areas
- Basket Ball Post
- Jogging Track
- Cricket nets
- Kids play area
- Multipurpose Court
- Open Badminton court.
- Two open Tennis courts

Basketball court

Cricket pitch

ACTUAL
SHOT OF
AMENITIES

Mini forest

Skating rink

CLUB HOUSE

- A well equipped Gym and Health clubs
- Table Tennis / Billiards / Card room
- Multipurpose hall / Party hall
- Indoor games
- Library Room
- Admin Office / Maintenance room
- Yoga hall
- Convenience store

Butterfly garden

Gym

Swimming pool

UNIT PLANS

2 BHK

3 BHK

PROVIDENT[®]

Provident Housing Limited
#8, Ulsoor Road, Bangalore - 560 042
Ph: 1860 258 4444
e-mail: sales@providenthousing.com
website: www.providenthousing.com

BANGALORE | CHENNAI | COIMBATORE | HYDERABAD | MANGALORE

Project has been mortgaged with Standard Chartered Bank (Lead Banker).

Changes may be made during the development and standard fittings and specifications are subject to change without notice. Standard fittings and finishes are subject to availability and vendor discretion. Fittings, finishes and fixtures shown in the images contained in this brochure are not standard and will not be provided as part of an apartment. The information contained herein is believed to be correct but is not guaranteed. Prospective purchasers should make and must rely on their own enquiries. The colours of the buildings are indicative only. This brochure is a guide only and does not constitute an offer or contract.