

noble
AROUND
ARI

PLAY AROUND ARI

Noble Around Ari
จับศาสตร์ของการอยู่อาศัย
ชนกับศิลปของการใช้ชีวิต
ดีไซน์ใหม่...เป็นไลฟ์สไตล์ที่แตกต่าง
ใจกลางย่านอารีย์

Where the science of smarter living
collides with the fine art of living well.
Tailor a new distinctive lifestyle today
in the heart of hip Ari district.

เดินชนแรงบันดาลใจ
ในอาร์ตสเปซทั่วย่านอารีย์
Collide into the inspirational
Art Spaces around Ari.

รีฟิลพลังให้ชีวิต
ทั้งกลางวันและกลางคืน
Refill & recharge,
all day & all night.

ค้นพบอิสระ
กลางโซนนธรรมชาติของเมืองใหญ่
Discover true freedom
in a little piece of nature
in a big city.

สัมผัสรสชาติใหม่ๆ ลิ้มลองได้
ไม่ซ้ำ 365 วัน 360 องศา

360 degrees, 24 hours, 365 days
of different slices of a more
delicious life.

แหวกว่าย
กับไลฟ์สไตล์ชิคๆ
ในทุกซอกซอย

Stroll around the alleys of Ari
and laze about in Bangkok's
chillest neighbourhood.

เสฟสไตล์ เฝยตัวตน
กับ Sub-Culture ที่หลากหลาย

Express your true style in one
of Bangkok's many subcultures.

เรียนรู้ชีวิตเรียบง่าย
ไม่น่าเบื่อ
ไปกับดีไซน์แบบ
Modernism

Aspire to a less
ordinary life of simplicity
through inspired,
elegant Modernism.

BOTANICAL PATH

ตัดชีวิตเมือง สู่ชีวิตป่า
สัมผัสธรรมชาติส่วนตัวใจกลางเมือง

Delight in your personal piece of nature,
in the heart of the urban jungle.

LOBBY-X

ละเมียดเวลาไร้กังวล
ท่ามกลางดีไซน์ไร้กาลเวลา

A time for worry-free indulgence,
surrounded by timeless design.

AROUND GARDEN

พักลมหายใจ
สำรวจความคิด
ให้ธรรมชาติรายล้อม

Pause for a deep breath
and expand your consciousness
while surrounded
by expansive greenery.

all simulated images

UPTOWN SKY LOUNGE

ดื่มด่ำความสูงในมุมสูง
ตามอารมณ์ในมุมตัวเอง

Happiness on heights.
Life is simply better at the top.

simulated image

ONE BED ROOM : 34.80 SQ.M.

ONE BED ROOM

ออกแบบสเปซให้รู้สึกได้ถึงสเปซ
กระจกบานยาวเต็มพื้นที่
เป็นตัวเองได้กว้างขึ้น กับความรู้สึกที่กว้างกว่า

Life is more wide open when you
maximise your unique space with
full ceiling height window
and a full-length balcony.

ONE BED ROOM : 26.40 SQ.M.

simulated image

**DIMENSIONAL POOL
& HORIZONTAL GYM**

แหวกว่ายไร้ขอบเขต
ความสนุกสนาน สุดเส้นขอบฟ้า
360 องศา เลือกใช้ได้ตามใจ

Swim circles around happiness
or recharge your vitality?
There's no limit to your choice.

Ins.02-251-9955
www.noblehome.com

Noble AROUND ARI Condominium Project: Owned and operated by Continental City Company Limited. Office Address: NOBLE Building, 1035 Ploenchit Road, Lumpini, Pathumwan, Bangkok 10330. Registered and paid-up capital: THB 3,000 million. CEO: Mr. Kitt Thanakitamnuay. Project Location: Land title deed no. 7884, 1010, 1011, 1012, 1013 and 1014 Samsennai (Samsennai-Nua), Samsennai, Phayathai (Bangsue), Phayathai, Bangkok. Project's land area: Approximately 3-0-23 Rais. The Project is comprised of 2 buildings: 39 stories, 1 mezzanine with 4 basements, total 533 residential units and 1 commercial unit, 7 stories with 5 basements, total 78 residential units. Currently, the project has financial support and obligation. Construction permission is in process. Construction is expected to be started in January 2019 and to be completed in December 2022. The registration of the condominium will be proceeded once the construction is completed. The purchaser must fully pay any payments under Agreement for Sell and Purchase of Condominium including common property expense, sinking fund and tax stipulated by the project owner or in accordance with the regulation of the Condominium Juristic Person. Remark: Reserve the right to change all information without prior notice. Simulated images for commercial only.