

ith so much happening all around, every moment can be perfect!

Connect to places of unparalleled potential

From your prime position in Woodlands, worlds of potential and progress are never far. Just across the Causeway lies Johor Bahru and Iskandar Malaysia, the international one-stop business, shopping, dining and economic zone.

From Woodlands, you also have direct access via MRT and the BKE to the future rejuvenated Jurong Lake District, the biggest lakeside destination for business and leisure in the Western Region.

Woodlands itself is set to be transformed into the new Woodlands Regional Hub

- comprising the Woodlands North Coast and Woodlands Central – a bustling
waterfront destination set to be the next major commercial hub of Singapore.

So much to enjoy, so close to home

Take your pick from the vast array of leisure choices that surrounds your home. Delight in the many shopping centres around you. Feast to your heart's content. Get close to nature. Indulge in more shopping, dining and leisure activities across the Causeway! The excitement never stops!

Within the Woodlands Regional Hub, the Woodlands North Coast boasts a mix of lifestyle and business offerings set amidst lush waterfront scenery. The adjoining Woodlands Central is a pedestrian friendly retail hub with a unique and vibrant street experience, conveniently linked to the MRT station and bus interchange.

Quality education is all around too. Singapore Sports School, Republic Polytechnic and the Singapore American School are just some of the educational institutions close to your home.

Everything for everyone in the family

Forestville is ideally located to cater to the needs of growing families.

Woodlands offers a conducive, green environment for kids to grow up in.

There are plenty of schools within a convenient radius from your home.

Supermarkets, food centres and essential services are also nearby.

Family bonding has never been more fun! Go cycling on the coastal promenade of Woodlands Waterfront. Enjoy a day out at Causeway Point, Singapore's largest suburban mall. Or just hop across the Causeway for great shopping, food galore and theme park fun!

LEGEND:

GROUND FLOOR PLAN

- 1 Grand Entrance
- 2 Greeting Pavilion
- 3 Entrance Feature
- 4 Bubbling Pool
- 5 Entrance Boulevard
- 6 Wine Pod
- 7 Jacuzzi
- 8 Tranquil Pool
- 9 Relaxation Lawn
- 10 Function Room
- 11 Pool Deck Lounge
- 12 50m Lap Pool
- 13 Wading Pool
- 14 Children's Water Playground
- 15 Hammock Alcove
- **16** Gym
- 17 Sun Deck
- 18 Jogging Trail
- 19 Fitness Corner
- 20 Children Playground
- 21 Party Deck
- 22 Recreation Lawn
- 23 BBQ Pavilion
- 24 Tennis Court
- 25 Driveway

4TH STOREY PLAN

Sky Garden

- 1 Cosy Cove
- 2 Lawn Rest
- 3 Line Sculpture
- 4 Vine Wall
- 5 Yoga Deck
- 6 Floral Land
- 7 Scented Walk
- 8 Bamboo Walk
- 9 Reading Corner
- 10 The Hidden Garden

The most lavish facilities ever

Enter your private sanctuary of serenity, a timeless forestscape resplendent with lush foliage and abundant in leisure facilities. It inspires you with nature, and invites you in to spend countless moments of relaxation and rejuvenation. A splendid profusion of natural elements takes you a million miles away, and charming pockets of communal facilities bring family and friends ever closer together.

The comprehensive range of facilities encompasses large lap and leisure pools stretching across the landscape, a jogging trail bordering the entire development and the Wine Pod fully equipped with microwave and freezer for dining and entertaining, and accompanying jacuzzi. Thoughtful touches include convenient basement carparking.

Unique interiors for every lifestyle

Discover luxurious space and comfort. Where excellent design and the spaciousness of a well-planned layout come together to create a residence for every aspect of your life.

Multi-generation families will delight in the 3- and 4-bedroom dual-key units. Enjoy direct access to the pool or sky garden from the private enclosed spaces of your home for selected choice units. For the ultimate in luxury, choose the luxurious penthouses where generous roof terraces and spectacular views await.

Developer:

For enquiries, call 9835 0001 or log on to www.forestville.sg

Developer: Hao Yuan Investment Pte Ltd • Company Registration No.: 201011935C • Developer's License No.: C0994 • Tenure of Land: 99 years commencing 6 August 2012 • Lot Nos./Mukim: Lot 6004X MK13 • Building Plan No.: A1952-00002-2012-BP02 dated 1 Apr 2013 • Expected Date of TOP: 6 May 2016 • Expected Date of Legal Completion: 6 May 2019

Whilst reasonable care has been taken to ensure accuracy in the preparation of information in this brochure, no warranty is given and interested parties should rely on the sale and purchase agreement. Visual representations including models, drawing, illustrations, photographs and art rendering (the "Visual Representation") portray artistic impressions only. The information contained herein, the fitting, finishes, features and other display in the show units or elsewhere (the "Materials"), which are for the general guidance only, are subjected to change and should not be relied upon as accurately describing any specific matter. Photographs, including those taken in the show units do not necessarily represent as built standard specifications. Floor areas are approximate measurements and are subjected to final survey. The Vendor reserves the right to modify features, any unit, plans, the development or any part thereof as may be approved or required by the relevant authorities. The Visual Representation and are subjected to final survey. The Vendor shall not constitute a warranty or representation of fact and cannot form part of an offer or contact in respect of any unit in the development, The Vendor shall not be bound by any statement, representation or promise (whether written or oral) by vendor's agent or otherwise with respect to the development and/or any unit, except as expressly set forth in the sale and purchase agreement. The sale and purchase agreement shall form the entire agreement between the vendor and purchase are provided by any statement, representation or promise (whether or not contained in the visual representations, and/or the Materials and/or by the Vendor's agent or otherwise) made prior to the signing of the sale and purchase agreement.

