

EAST VILLAGE

THESE STREETS TELL A STORY

The future of city life is unfolding in Calgary's oldest neighbourhood. Nestled along the banks of the Bow River between Fort Calgary and the downtown core, East Village offers easy access to the best of urban living.

Steps from your door: An award-winning eatery and a trendy café in a restored heritage building, a stunning new civic institution in the New Central Library, a groundbreaking entertainment hub in the National Music Centre, a beautiful network of pathways along the river.

Welcome to East Village — the epicentre of Calgary's urban future.


INK ART PROJECT

LEAVE YOUR MARK


UNIT 1 BEDROOM +DEN


519sqft / 48m²

BALCONIES

ODD 82sqft / 8m2

EVEN 263sqft / 24m2


UNIT 2 1 BEDROOM 445 sqft / 41 m²


UNIT 3 2 BEDROOM 689 sqft / 64 m²


BALCONIES ODD 221sqft / 21m² EVEN 110sqft / 10m²


UNIT 4 1 BEDROOM 444sqft / 41m²


UNIT 5 2 BEDROOM 651sqft / 61m²

BALCONIES

- ODD 121sqft / 11m2
- EVEN 229sqft / 21m²


UNIT 6 1 BEDROOM + DEN 501sqft / 47m²


UNIT 7 2 BEDROOM 568sqft / 53m²


UNIT 8 STUDIO 378sqft / 35m²


UNIT 9 STUDIO 368sqft / 34m²


FEATURES & FINISHES

INTERIORS

- Modern functional interiors designed by award-winning ce de ce inc.
- Choose from one of two "modern industrial" design packages: Tone and Shadow
- Matte-polished concrete floors add raw beauty and an industrial feel to every home
- Loft-like overheight ceilings provide an open, airy atmosphere, stretching nearly 10 feet high to reveal exposed pipe and venting
- Central air conditioning with individual unit control ensures comfortable temperatures all year long
- Virtual floor to ceiling windows provide outstanding views and allow endless natural light into every home
- Sleek 4-inch flat baseboards
- Front-load, full-size Frigidaire washer and dryer in every home
- Creative, functional balconies include gas lines for healthy grilling

KITCHENS

- Modern functional kitchen design featuring a full array of stainless steel kitchen appliances by Whirlpool:
 - Five-element electric flat top range
 - Microwave-hoodfan combination over the range
 - Full-size, front load programmable dishwasher
 - Bottom-mount Energy Star fridge-freezer
- Choose between two modern wood grain cabinetry options
- Efficient storage layout with full-extension, soft-close cabinets and drawers
- Polished quartz slab countertops to match matte-finish concrete floors
- Deep bowl, stainless steel undermount sink with extendable spray faucet


BATHROOMS

- Modern simplicity meets tailored finishes in an efficient bathroom layout
- Custom floating cabinets and smart storage solutions
- Raw yet refined concrete floors, matte polished to match the rest of the home
- Modern acrylic tub and shower along with a sleek, square-bottom undermount sink
- European-style, polished chrome faucets and fixtures
- Polished Caesarstone quartz slab countertops

BUILT GREEN

Battistella Developments is a proud member of BUILT GREEN® - a certification program that promotes the construction of energy-efficient and environmentally responsible homes. We are committed to building long-lasting homes that are smarter, healthier and more sustainable. INK responds to the forward-thinking savvy of the East Village community with BUILT GREEN® advantages and unparalleled attention to detail:

- ENERGY STAR® Low E argon fill windows
- Secure bike storage for every unit
- Walkable, transit-oriented development (TOD) situated one block from C-Train and bus stations
- Car2Go memberships for all purchasers
- ENERGY STAR® rated appliances
- Low-flush toilets and low-flow fixtures
- Energy-saving LED or fluorescent light fixtures
- In-suite programmable thermostats
- Low-VOC paint
- No added urea formaldehyde cabinets
- Bullfrog-powered with 100% green electricity throughout the duration of the project
- Comprehensive recycling program for construction waste
- Motion-sensor lighting in common areas and parkade
- High-efficiency condensing boilers for heating


