


CRESCENT
Shaping the future

An **AURA** of
ELEGANCE


Ashok Nagar, Kandivali East

LUXURIOUS 2BHK APARTMENTS


LUXURY Crafted TO FULFILL Your Aspirations

Deriving the name from a deep-rooted philosophy, Crescent Rudra has been designed and customized to suit the requirement of an urban lifestyle. The designing of the apartments has been done to assure optimum utilization of space and offer complete privacy to the residents inside the home. Showcasing exceptional design and symmetry, the apartments are well ventilated with large spaces to brighten up with natural lighting. No stone has been left unturned to ensure you get only the best that you deserve. You will enjoy a secure and tranquil lifestyle, as it is designed to give you more than what you demand in a dream home.


DIVINE HOMES, LUXURIOUS LIVING


Discover
THE REAL
ESSENCE OF LIFE

YOUR HOME, YOUR PARADISE


Breaking the rules of the ordinary, Rudra is designed to blend living with life. With a core value to offer comfort along with superior lifestyle, reliability is an unspoken promise that we give our residents.


Use of high end quality products, impeccable finishes, emphasis on harmony with comfort, absolute professionalism and attention to every detail are some of the trend setting factors that makes Crescent Rudra stand out with a perfect blend of contemporary luxury and elegance. With unrivalled focus on quality and uncompromising attention to detail, Crescent Rudra is a unique place to call home


LOCATION FEATURES


 Crescent Ruby Business Boulevard
0.1 kms

 Growel's Mall (Big Bazaar)
0.5 kms

 Childrens Academy School
0.2 kms

 Kandivali Railway Station
1.0 kms

 ESIC HOSPITAL
0.5 kms

 Western Express Highway
1.0 kms

MAGNIFICENT ABODES CRAFTED WITH Perfection

**Elevate your lifestyle
a notch higher**


INDULGE IN ULTIMATE
COMFORT & QUALITY

let your
HOME BECOME
YOUR PARADISE

REFRESH YOUR SOUL & EXPERIENCE

**Joy In
WELL BEING**


Artist's Impression

RESIDE IN THE
PERFECT BLEND OF
STYLE & SAFETY

in your
WORLD OF LIMITLESS PEACE

TYPICAL FLOOR PLAN


OUR ASSOCIATES

Design Architect
ARCHITECT REZA KABUL

Architect
YMS CONSULTANTS

R.C.C.
J+W CONSULTANTS LLP


CRESCENT

Shaping the future

Site Office:

RUDRA by Crescent, Ashok Nagar, Kandivali (E), Mumbai - 400 101.

Corporate Office: Crescent Group Builders & Developers

The Crescent Business Park, 8th Floor, Near International Airport, Andheri Kurla Road, Andheri (E), Mumbai - 400 072.
Tel.: +91 22 6117 6117 | 2850 6565 | 2851 6565 Email : sales@crescentconstructions.co.in | info@crescentconstructions.co.in

MahaRERA Registration Number : P51800010461

This brochure is not a legal document and does not constitute an offer or contract of any nature whatsoever between the Promoter/Developer and the recipient. All rendered visuals, images and maps are artist's conceptions and for illustration purposes only, unless otherwise mentioned. All colours, furnitures, fixtures shown are for aesthetic representation purpose only and are not part of the flat offer for sale. It only describes the conceptual plan to convey the intent and purpose of the Promoter/Developer. The details mentioned in this brochure are tentative and are subject to approval. The Promoter/Developer reserves the right to modify and vary the details mentioned herein at its sole discretion. The Promoter/Developer does not warrant or assume any legal liability for the accuracy, completeness or usefulness of any information disclosed. This project is an 'Ongoing Project' and is registered as 'Rudra by Crescent' under MahaRERA Registration No. P51800010461 available at website: <http://maharera.mahaonline.gov.in>