

ACE
medley
AVENUE

RERA NO : UPRERAPRJ348653

PRESENTER

Artist's impression

ONE OF NOIDA'S
'LARGEST RESIDENTIAL^ HUBS—SECTOR 150',
GETS IT'S 'MOST AWAITED RETAIL DESTINATION!'

UNVEILING ACE MEDLEY AVENUE

- Most Strategically Located at the cusp of Noida Expressway & Sector 150
- Excellent Connectivity to Delhi NCR through Aqua Metro Line & Noida-Gr. Noida Expressway

**AQUA
METRO
LINE**

**NOIDA -
GREATER NOIDA
EXPRESSWAY**

**ACE
medley
AVENUE**

**ACE
golfshire**
SECTOR -150, NOIDA

WHAT MAKES ACE MEDLEY AVENUE THE MOST SOUGHT AFTER RETAIL DESTINATION

	STRONG CAPTIVE FOOTFALL
MOST UNIQUE RETAIL FORMAT	
	PRE-PLANNED ZONING#
ABUTTING 5 ACRES* GREEN	
	UMPTEN CONVENIENCES
ACE PROMISE	

STRONG CAPTIVE FOOTFALL

- Strong captive audience in the immediate vicinity with abutting residential developments in Sector 150 & 152
- Most convenient destination for residents of Expressway - Sector 137, 143, 168 & Greater Noida

NOIDA
EXPRESSWAY

NOIDA
SECTOR 150

GREATER
NOIDA

MOST UNIQUE RETAIL FORMAT

- A Perfect Medley of High Street Convenience, Shopping Indulgence & Enthralling Entertainment

High Street

Shopping

Food Court &
Entertainment

Multiplex

PRE-PLANNED ZONING#

ZONE C:
FOOD COURT &
ENTERTAINMENT

ZONE B:
THE EMPORIUM

ZONE A:
HIGH STREET

Artist's impression

ZONE A#: PROMINENT MODERN HIGH STREET

- Premium F&B Joints, Stores for Everyday Essentials & Apparel Brands

Artist's impression

F&B#

- Cafés, Fast Food Outlets, Bakeries, Indian Savory Brands, Natural Juices, Desserts and more

ESSENTIALS#

- Salons, Pharmacies, Clinics, Mobile Stores & many other

APPAREL#

- Men's Formal Wear, Sports Wear, Casual Wear & Eyewear

ZONE B#: THE EMPORIUM

- Poised to be a Shangri-La for Women with Brands across Apparel, Kids, Home Décor & Electronics

Artist's impression

A ONE-STOP WOMEN SHOPPING PARADISE#

- Contemporary crafted apparel brands, Jewelry stores, Lifestyle clothing, Cosmetics, Salons, Footwear, Bags, Accessories along with Organic Self Care
- Baby Care, Kids Apparel, Toy Store

ELECTRONICS, HOME DÉCOR & FURNISHING#

- Mega Electronic Stores
- Home Décor & Furnishing brands

ZONE C#: FOOD COURT & ENTERTAINMENT

Artist's impression

FOOD COURT & FUN ZONE#

- Let your children have an electrifying experience at the Fun-Zone while, you sit back and relax at the multi-cuisine food-court

5 SCREEN MULTIPLEX#

- A total seating capacity of approx. 800, with an exclusive ~40 seater Gold Class Audi

ABUTTING 5 ACRE* GREEN

- Exquisite Alfresco sitting in the Open Promenade, Overlooking an Expansive 5 Acre* Green

PARKING CONVENIENCE

- Two level basement parking with easy ingress and egress to ensure high level of comfort

VALET SERVICE

Artist's impression

VALUE ADDED SERVICES

- Concierge Desk
- Touchscreens, Interactive kiosks

ACE medley AVENUE

CLOSE TO HOME. FAR FROM ORDINARY.

SITE ADDRESS : SC-01/A, SECTOR 150, NOIDA

RERA No: UPRERAPRJ348653. Website of uprera: www.up-rera.in | This contains artistic impressions and no warranty is expressly or impliedly given that the completed development will comply in any degree with such artist's impression as depicted. The furniture, accessories, paintings, items, electronic goods, fittings/fixtures, decorative, false ceiling including finishing materials, specifications, shades, sizes etc shown in the pictures are only indicative in nature & for illustrative purpose only & does not form a part of the standard specification. Project is being developed by Logix Builders and Promoters Pvt. Ltd. ("Developer") and has appointed Ace Infracity Developers Pvt. Ltd. as the Development Manager for the same. Lease Deed dated 17.01.2012. The said Lease Deed is duly registered in the office of Sub-Registrar-II, Noida, as Document No. 527, in Book No. I, Volume no. 3962, at pages No. 129-178, on 18.01.2012. Building Plan No. NOIDA/CAP/2019/IV-1525/1124 dated 31-05-2019. Recipients are advised to apprise themselves of the necessary and relevant information of the project/offer prior to making any purchase decisions. The sale is subject to terms of application form and agreement for sale/sub-lease. The official website of Ace Infracity Developers Pvt. Ltd. is www.acegroupindia.com. Please do not rely on the information provided on any other website. ^Residential/Recreational. #Zoning & product mix is proposed and actual usage of Commercial Unit(s) may vary. * 1 Acre = 4046.86 sqm.