

ARABIAN RANCHES II

CAYA

THE LEGACY CONTINUES

THE N

Arabian Ranches III marks the continuation of a legacy that started in 2004. Since then, we have been crafting and perfecting Dubai's most established and sought after gated community. Arabian Ranches III is the culmination of this story.

1110

Ll.

COME HOMETO LUSCIOUS GREENS

A STANDARD AND A

SPACE TO RELAX

BE PART OF A PREFERENTIAL LIFESTYLE

Come home to tranquillity where your spaciously appointed home lies in the heart of a gated community just steps away from ARIII Central Park and a host of amenities. Arabian Ranches is a success story that is hallmarked by its attention to detail as a preferential gated community served by premium facilities. The story continues today, and we invite you to become a part of it.

RESIDENTS OF ARABIAN RANCHES III WILL LIVE IN THE VICINITY OF

THE FORTHCOMING LARGEST AIRPORT **IN THE WORLD**

EXPO 2020 DUBAI HILLS MALL

AL QUDRA CYCLING TRACK AND MORE TO COME

ACADEMIC RD, **EMIRATES RD AND SEVERAL NEW ROADS**

Caya at Arabian Ranches III goes the extra mile to provide the finest in premium living. Your contemporary and generously appointed villa offers space, privacy and a host of lifestyle amenities and activities nearby.

WELCOME TO CAYA

EXQUISITELY APPOINTED HOMES

These contemporary, standalone villas are nestled in generous plots and are just a stone's throw from ARIII Central Park. Enjoy entertaining in your garden and terrace areas or access a host of amenities nearby. Sports facilities, bicycle trails and meandering walking pathways await. Or enjoy the signature club house, gym and pool and take time out for leisurely family dining and shopping.

3, 4 & 5 BED STAND ALONE VILLAS

SIGNATURE CLUB HOUSE

C)
Γ	
ノ	

QUICK & EASY ACCESS

0	(The)	
Ň		

SPORTS FACILITIES

LUSH COMMUNITY

FIRE PIT

0-0-0 0 [] 0 0-0-0

GENEROUS PLOT SIZES

3 BEDROOM VILLAS

Come home to the privacy of your 3-bedroomed standalone villa. Modern and contemporary in design, your villa offers 3,534 SQ FT of living areas accompanied by a spacious terrace, double garage and generous roof top terrace.

4 BEDROOM VILLAS (TYPE A)

Type A is a standalone and well-appointed contemporary villa of 4,097 SQ FT nestling in a generous plot served with terraces. A spacious living area leads to the garden and an alternative family area is located on the first floor near the large master bedroom. There is a garage for two cars.

4 BEDROOM VILLAS (TYPE B)

Type B offers further space in a modern 4,440 SQ FT layout. Spacious living areas and bedrooms are complemented by a large balcony area, terraces on the ground floor and roof, and a generous garden plot. There is also a double garage.

5 BEDROOM VILLAS

The modern 5-bedroom standalone villas face directly onto the central park and offer 5,484 SQ FT of living space. There are garages for 3 vehicles and the contemporary rooms are large and airy. Spacious balconies and terraces with ground-floor firepit and a substantial roof lounge offer views onto the lush parkland.

ROOFTO TERRACE LIVING

FOR MORE INFORMATION ON CAYA IN ARABIAN RANCHES III

Please call 800 36227 (UAE) / +971 4 366 1688 (International) or talk to our Property Advisor directly at +971 4888 8844 from 9am to 7pm (GST), Sunday to Thursday. Visit our online sales centre at emaar.com or any of our Sales Centres across the UAE.

Emaar Sales Centre | Downtown Dubai Dubai Hills Estate Sales Pavilion | Umm Suqeim Road Dubai Creek Harbour Sales Pavilion | Ras Al Khor Emaar South Sales Centre | DWC Peripheral Road

Emaar Sales Centre | Al Nahda Tower, Ground Floor, 4th St, Corniche, Al Muroor Rd 9:30am to 7pm Saturday - Thursday Friday from 2pm to 7pm (all locations except the Abu Dhabi Sales Centre)

DUBAI

ABU DHABI