


Eco-friendly expandable duplex Villa on 30' x 40'

Offering Eco-friendly expandable duplex Villas & Lakeside Plots

2 BHK Villa with built up area of 1200 Sft


3 BHK Villa with built up area of 1550 Sft

Lakeside Plots of dimensions 30' X 40', 30' X 50' & 40' X 60'

TYPICAL FLOOR PLANS


BMRDA C.D.P. Extract


JR HOUSING
DEVELOPERS PRIVATE LTD.

Corporate Office: #71, 2nd FLOOR, 2nd CROSS, R.J.GARDENS, MARATHAHALLI OUTER RING ROAD, BANGALORE- 560037.


Site Office: #9, 3rd Cross, JR Greenpark, Chandapura Anekal Road, Bangalore.

Sales: +91 916400 5225 / 26 / 27, Telephone: +91 - 080 - 25401301 / 02 / 03, Fax: +91 - 080 - 25401304

E-mail: jagadiswar@jrhousing.com, Website: www.jrhousing.com

This brochure is purely conceptual and not a legal offering. The Promoters reserve the right to change/ alter specifications mentioned herein


JR Greenwoods

PROJECT

The greenest & most unique residential enclave spread over 11 acres, attached to a 200 acre natural lake and lush green reserve, assuring you of lifetime lung spaces. Located in the fastest growing residential suburb, less than 750 mts from J.R Coconest, 3 km from J.R Greenpark and diagonally opposite to VBHC apartment complex, 6 km from Narayana Hrudayala Hospital & Health City and only 11.5 km from Electronics City.

It is just 250 mts off Chandapura-Anekal 100 ft double road and attached to the proposed BMRDA's 300 ft ring road. J.R Greenwoods is well connected through 10 lane Bangalore-Hosur expressway, making it less than 30 minute pleasure drive from Koramangala.

AMENITIES & INFRASTRUCTURE

1. Indoor badminton court
2. Community hall
3. Swimming pool
4. Gymnasium
5. Jogging track
6. Children's play area
7. Parks
8. Landscaped gardens
9. All round compound wall
10. Underground drainage
11. Sewage treatment plant
12. Underground electrification
13. Over head water tank
14. Avenue tree plantation
15. Covered storm water drains

