

A dynamic splash of water in shades of blue and white, filling the background of the page. The water is captured in mid-air, creating a sense of movement and freshness. The splash is most prominent on the right side, where it forms a large, flowing shape that curves downwards. Smaller droplets and bubbles are scattered throughout the scene, particularly on the left side.

Twin Fountains

A CELEBRATION OF LIFE

A New Concept Executive Condominium at Woodlands

Home is Singapore's Next Waterfront City

Twin Fountains is an ideal home nestled between a waterfront lifestyle hub, Singapore's premier regional centre in the North and a world acclaimed rainforest reserve. Everything you want is within easy reach – from shopping, dining, education, healthcare, Malaysia weekend getaways, relaxing leisure activities to islandwide connectivity.

With the recent unveiling of the URA Master Plan, Woodlands will be transformed into a sought-after Metropolis to live, work, play and invest.

Shopping Mall & Civic Centre - Cinemas, Supermarkets, Restaurants, Woodlands Regional Library • Schools • Business & Industrial Hub • Woodlands MRT Station & Bus Interchange • Upcoming Thomson MRT line (2019)** • Seletar & Bukit Timah Expressways • Upcoming North-South Expressway (2020)** • Future General Hospital (2015)**

Be Served By Singapore's Premier Regional Centre In The North

Enjoy the delights of city living at the Woodlands Regional Centre. Shop, dine and watch movies at Causeway Point and Woodlands Civic Centre. A full spectrum of education opportunities awaits your child at good institutions such as Innova Primary, Secondary School & Junior College, Singapore American School, Republic Polytechnic and Singapore Sports School.

Experience quality medical care at the future General Hospital in 2015. Islandwide travel is a breeze via the BKE, SLE and when the North-South Expressway opens in 2020. Enjoy an even quicker ride to the city with the new Thomson MRT line in 2019**. Homeowners can expect capital appreciation with a Business & Industrial Hub nearby.

UPCOMING WOODLANDS CENTRAL

According to the URA Master Plan... Woodlands Central - a 30ha area around Woodlands MRT station and Causeway Point mall, is envisaged as a pedestrian-friendly retail hub. Low rise commercial developments will have activity-generating uses on the first storey to create a vibrant street experience.*

*Straits Times article titled "Woodlands to become waterfront metropolis 70ha of waterfront for business, lifestyle and residential uses; 30ha for retail hub" 25/2/2013.

**Completion dates subject to changes by the relevant authorities.

Frolic In The North's Waterfront Lifestyle Hub

1.5-km long Waterfront Promenade • 11-Hectare Park • 400m Coastal Jetty with Lookout Points • Waterfront Restaurant • Fishing Spots • Fitness Corners • Viewing Tower • Multi-generational Playground with Netted Sky Bridges & Sky Cabins • Linked to 25km Northern Explorer Park Connector Network • Nature Trails

Spend leisurely weekends with loved ones at Woodlands Waterfront Park, an 11-hectare northern coastal park. Go cycling or roller blading while appreciating a scenic sunset. Accompany grandpa on fishing trips and learn a fishing technique or two. Have fun as the little ones romp around the multi-generational playground. Clamber up the netted Sky Bridges and Sky Cabins. Catch a community event at the event plaza. Enjoy restaurant seafood or have a picnic under the stars. Just remember to take lots of photos to share with friends online. For more scenic outdoor adventures, cycle to the many parks within Woodlands and the reservoirs in the Central Nature Reserve via the park connectors.

UPCOMING WOODLANDS NORTH COAST

The 70ha Woodlands North Coast, an area between Republic Polytechnic and Woodlands Waterfront is slated to be turned into a lush waterfront environment with a mix of business, residential and lifestyle uses.*

*Straits Times article titled "Woodlands to become waterfront metropolis 70ha of waterfront for business, lifestyle and residential uses; 30ha for retail hub" 25/2/2013.

Discover Nature And World Acclaimed Wildlife Habitats

7-Hectare Urban Park and 20-Hectare Nature Area • World's Best Rainforest Zoo
• World's First Wildlife Night Park • River-Themed Zoo • Orchids and Ornamental Farms • Park Connectors • Golf Courses & Country Clubs • Reservoirs • Future Nature Tourism Hub

Commune with nature at your doorstep. Hike or cycle through lush, green nature reserves. Get up close to real rainforest and nocturnal animals in world acclaimed habitats. Fishing enthusiasts can also unwind with 24-hour fishing at the Seletar Reservoir. A future nature tourism hub at Mandai may be the next major attraction.

*The Government is looking at adding hotels and more restaurants to the Mandai area to turn it into a complete tourist destination....The area's rich biodiversity makes it an ideal location for other nature-related developments. The plan is to leverage Singapore's award-winning attractions, such as the Singapore Zoo and Night Safari as well as the River Safari, and develop a "green lung" for tourists and Singaporeans alike.**

*Straits Times 29/11/2012

Live It Up At Twin Fountains

Water fountains – Gateway Fountains, Wellness Fountains, Adventure Fountains, and Villa Fountains – are the key landscape features at Twin Fountains, where water flows to surrounding water features bringing wellness, play and scenic beauty to residents.

Twin Fountains is an Executive Condominium located at the tranquil neighbourhood of Woodlands Ave 6 / Drive 16. Spend a day of spa-inspired relaxation or splash out with the kids at many hydro fun facilities. There's plenty at home for the family to enjoy at **6 leisure thematic zones**.

Holistic Living

Kids Adventure

3-G Fitness

Outdoor Dining

Enchanting Nature

Fountain Villa

Immerse
in wellness

Splash-tacular Fun
For Little Ones

Artist's Impression

Holistic Living

Villa Pool • Villa Spa • Water Reflexology • Spa Pool
• Sun Deck • Sun Island • Water Lounger

Welcome to a haven of calm and repose. Warm sun on your shoulders. Clear skies overhead. And blue waters calling your name. Immerse in the tranquil waters of the Spa Pool, Villa Spa and Villa Pool. Get bronzed at the Sun Island and Sun Deck or simply laze afternoons away at the Water Lounger.

Kids Adventure

Splash Pool • Children's Play Pool • Adventure Fountains
• 50m Swimming Pool • Children's Playground

Splash out in an oasis of fun and games with the entire family. Watch your kids play all day at the Splash Pool and Children's Play Pool while you unwind with friends at the nearby 50m Swimming Pool. Want even more fun for little ones? Hop over to the Children's Playground where kids will be climbing, sliding and running around.

3-G Fitness

3-Generation Fitness Pod • Gymnasium •
Tennis Court • 50m Swimming Pool •
Exotic Garden Trail

Imagine how fitness can be fun! Burn off calories at the Tennis Court, go jogging to catch the sunrise at the Exotic Garden Trail or have a workout at the Gymnasium. Best of all, invite your family to exercise together at the 3-Generation Fitness Pod, a unique fitness facility for all ages.

Fitness Fun For Everyone

Outdoor Dining

Spring Pavilion (BBQ) • Summer
Pavilion (BBQ) • Function Room
• Fountain Villa

Take the fun outdoors with family and friends at al fresco BBQ parties. Create fond memories of sharing meals and enjoying stories at imaginatively designed pavilions. On ordinary days, enjoy the serenity of any pavilion with a book and a refreshing drink.

Enchanting Nature

Enchanted Garden • Eclectic Garden
• Wellness Fountains • Gateway Fountains
• Coral Falls • Boulder Falls • Eugenia Garden
With Resting Pavilion • Eucharis Garden With
Resting Pavilion

Guests Stay Over In Style

Come home each day to the tranquil sight of cascading waterfalls. Where your presence is welcomed by playful lighted fountains. Discover what it means to relax in harmony with water themed gardens. Indulge in the beauty of enchanting greenery, exotic flowers and an eclectic floral collection.

Fountain Villa

Villa Pool • Villa Spa • Villa Fountains

Even guests will feel the exceptional touch. Instead of a guest room, entertain visiting friends and loved ones with an exclusive stay at the development's Fountain Villa. Conceived with a bed, bath, kitchenette, portable BBQ, dining area, private pool and spa pool, it's a stayover they'll definitely cherish.

Frasers Unique Living Space Concepts

VISTAhome
WIDE FRONTAGE-VIEW

Experience a home perfectly suited to your lifestyle from the Frasers Living Space Concepts collection.

VERANDAHhome
PRIVATE BALCONY-VIEW

Conceptualized with innovative 2, 3, 4 -bedroom and penthouse units, enjoy an abundance of light, space and views with the Vista, Verandah and Vantage Homes. Each specially designed with its own distinctive features for maximum living comfort.

VANTAGEhome
BREEZY DUAL-VIEW

For extended families, the unique TRIO® Intergeneration Home by Frasers awaits. Each home has two private entrances and two private living spaces for the best in multi-generational family living.

TRIO
BY FRASERS
THE INTERGENERATION HOME

Floor Plans

UNIT DISTRIBUTION

TOWER 11					TOWER 11A				TOWER 15				TOWER 15A						
FLOOR	1	2	3	4	FLOOR	5	6	7	8	FLOOR	9	10	11	12	FLOOR	13	14	15	16
14	B1(a)-VT	C-TR			14	C-TR	C1(b)-VT		PH	14	C1(b)-VT	C-TR	PH		14	C-TR	C1(b)-VT		
13	B1-VT	C-TR	B3-VT	B2-VT	13	C-TR	C1-VT	B2-VT	B3-VT	13	C1-VT	C-TR	B3-VT	B2-VT	13	C-TR	C1-VT	B2-VT	B3-VT
12	B1-VT	C-TR	B3-VT	B2-VT	12	C-TR	C1-VT	B2-VT	B3-VT	12	C1-VT	C-TR	B3-VT	B2-VT	12	C-TR	C1-VT	B2-VT	B3-VT
11	B1-VT	C-TR	B3-VT	B2-VT	11	C-TR	C1-VT	B2-VT	B3-VT	11	C1-VT	C-TR	B3-VT	B2-VT	11	C-TR	C1-VT	B2-VT	B3-VT
10	B1-VT	C-TR	B3-VT	B2-VT	10	C-TR	C1-VT	B2-VT	B3-VT	10	C1-VT	C-TR	B3-VT	B2-VT	10	C-TR	C1-VT	B2-VT	B3-VT
9	B1-VT	C-TR	B3-VT	B2-VT	9	C-TR	C1-VT	B2-VT	B3-VT	9	C1-VT	C-TR	B3-VT	B2-VT	9	C-TR	C1-VT	B2-VT	B3-VT
8	B1-VT	C-TR	B3-VT	B2-VT	8	C-TR	C1-VT	B2-VT	B3-VT	8	C1-VT	C-TR	B3-VT	B2-VT	8	C-TR	C1-VT	B2-VT	B3-VT
7	B1-VT	C-TR	B3-VT	B2-VT	7	C-TR	C1-VT	B2-VT	B3-VT	7	C1-VT	C-TR	B3-VT	B2-VT	7	C-TR	C1-VT	B2-VT	B3-VT
6	B1-VT	C-TR	B3-VT	B2-VT	6	C-TR	C1-VT	B2-VT	B3-VT	6	C1-VT	C-TR	B3-VT	B2-VT	6	C-TR	C1-VT	B2-VT	B3-VT
5	B1-VT	C-TR	B3-VT	B2-VT	5	C-TR	C1-VT	B2-VT	B3-VT	5	C1-VT	C-TR	B3-VT	B2-VT	5	C-TR	C1-VT	B2-VT	B3-VT
4	B1-VT	C-TR	B3-VT	B2-VT	4	C-TR	C1-VT	B2-VT	B3-VT	4	C1-VT	C-TR	B3-VT	B2-VT	4	C-TR	C1-VT	B2-VT	B3-VT
3	B1-VT	C-TR	B3-VT	B2-VT	3	C-TR	C1-VT	B2-VT	B3-VT	3	C1-VT	C-TR	B3-VT	B2-VT	3	C-TR	C1-VT	B2-VT	B3-VT
2	B1(P1)-VT	C(P1)-TR	B3-VT	B2-VT	2	C(P)-TR	C1(P)-VT	B2-VT	B3-VT	2	C1(P)-VT	C(P)-TR	B3-VT	B2-VT	2	C(P)-TR	C1(P)-VT	B2-VT	B3-VT
1			B3(P)-VT	B2(P)-VT	1			B2(P)-VT	B3(P)-VT	1			B3(P)-VT	B2(P)-VT	1			B2(P)-VT	B3(P)-VT

Note: DSTA screening may be provided to Block 11 unit no: #14-01

Note: DSTA screening may be provided to Block 11A unit no: #14-06 and #14-08

Note: DSTA screening may be provided to Block 15 unit no: #14-09 and #14-11

Note: DSTA screening may be provided to Block 15A unit no: #14-14

TOWER 17					TOWER 17A				TOWER 19				TOWER 19A						
FLOOR	17	18	19	20	FLOOR	21	22	23	24	FLOOR	25	26	27	28	FLOOR	29	30	31	32
14	C(a)-VT	C(a)-TRD	B-VH	A(a)	14	B1-VT	B-TR	B4-VG	B-VH	14	B-TR	C1-VT	B-VH	B4-VG	14	C1(a)-VT	B(a)-TR	B4(a)-VG	B-VH
13	C-VT	C-TRD	B-VH	A	13	B1-VT	B-TR	B4-VG	B-VH	13	B-TR	C1-VT	B-VH	B4-VG	13	C1-VT	B-TR	B4-VG	B-VH
12	C-VT	C-TRD	B-VH	A	12	B1-VT	B-TR	B4-VG	B-VH	12	B-TR	C1-VT	B-VH	B4-VG	12	C1-VT	B-TR	B4-VG	B-VH
11	C-VT	C-TRD	B-VH	A	11	B1-VT	B-TR	B4-VG	B-VH	11	B-TR	C1-VT	B-VH	B4-VG	11	C1-VT	B-TR	B4-VG	B-VH
10	C-VT	C-TRD	B-VH	A	10	B1-VT	B-TR	B4-VG	B-VH	10	B-TR	C1-VT	B-VH	B4-VG	10	C1-VT	B-TR	B4-VG	B-VH
9	C-VT	C-TRD	B-VH	A	9	B1-VT	B-TR	B4-VG	B-VH	9	B-TR	C1-VT	B-VH	B4-VG	9	C1-VT	B-TR	B4-VG	B-VH
8	C-VT	C-TRD	B-VH	A	8	B1-VT	B-TR	B4-VG	B-VH	8	B-TR	C1-VT	B-VH	B4-VG	8	C1-VT	B-TR	B4-VG	B-VH
7	C-VT	C-TRD	B-VH	A	7	B1-VT	B-TR	B4-VG	B-VH	7	B-TR	C1-VT	B-VH	B4-VG	7	C1-VT	B-TR	B4-VG	B-VH
6	C-VT	C-TRD	B-VH	A	6	B1-VT	B-TR	B4-VG	B-VH	6	B-TR	C1-VT	B-VH	B4-VG	6	C1-VT	B-TR	B4-VG	B-VH
5	C-VT	C-TRD	B-VH	A	5	B1-VT	B-TR	B4-VG	B-VH	5	B-TR	C1-VT	B-VH	B4-VG	5	C1-VT	B-TR	B4-VG	B-VH
4	C-VT	C-TRD	B-VH	A	4	B1-VT	B-TR	B4-VG	B-VH	4	B-TR	C1-VT	B-VH	B4-VG	4	C1-VT	B-TR	B4-VG	B-VH
3	C-VT	C-TRD	B-VH	A	3	B1-VT	B-TR	B4-VG	B-VH	3	B-TR	C1-VT	B-VH	B4-VG	3	C1-VT	B-TR	B4-VG	B-VH
2	C(P)-VT	C(P)-TRD	B(P)-VH	A(P)	2	B1(P)-VT	B(P)-TR	B4(P)-VG	B(P)-VH	2	B(P)-TR	C1(P)-VT	B(P)-VH	B4(P)-VG	2	C1(P)-VT	B(P1)-TR	B4(P)-VG	B(P)-VH
1					1					1					1				

Note: DSTA screening may be provided to Block 17 unit no: #14-17, #14-18 and #14-20

Note: DSTA screening may be provided to Block 19A unit no: #14-29, #14-30 and #14-31

TWIN FOUNTAINS

Where Life Is Celebrated Daily

Holistic Living

1. Water Reflexology
2. Villa Pool
3. Villa Spa
4. Spa Pool
5. Sun Deck
6. Sun Island
7. Water Lounger

3-G Fitness

12. 3-Generation Fitness Pod
13. Gymnasium
14. Tennis Court
15. 50m Swimming Pool
16. Exotic Garden Trail

Enchanting Nature

20. Enchanted Garden
21. Gateway Fountains
22. Wellness Fountains
23. Coral Falls
24. Boulder Falls
25. Eclectic Garden
26. Eugenia Garden With Resting Pavilion
27. Eucharis Garden With Resting Pavilion

Kids Adventure

8. Splash Pool
9. Children's Play Pool
10. Children's Playground
11. Adventure Fountains

Outdoor Dining

17. Spring Pavilion (BBQ)
18. Summer Pavilion (BBQ)
19. Function Room

28. Fountain Villa

- Villa Pool
- Villa Spa
- Villa Fountains

29. Side Gate

SUITES

SUITES 2-Bedroom

Type A(P)
82 sq m / 883 sq ft
#02-20

Type A
77 sq m / 829 sq ft
#03-20 To #13-20

Type A(a)
77 sq m / 829 sq ft
#14-20 - Open Balcony

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VERANDAHhome

3-Bedroom

Type B(P)-VH

98 sq m / 1055 sq ft

#02-32

#02-27 (mirror)

#02-24

#02-19 (mirror)

Type B-VH

96 sq m / 1033 sq ft

#03-32 To #13-32

#03-27 To #13-27 (mirror)

#03-24 To #13-24

#03-19 To #13-19 (mirror)

#14-32 - Open Balcony

#14-27 - Open Balcony (mirror)

#14-24 - Open Balcony

#14-19 - Open Balcony (mirror)

VERANDAHhome
PRIVATE BALCONY-VIEW

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VISTAhome

3-Bedroom

Type B1(P1)-VT
107 sq m / 1152 sq ft
#02-01

Type B1(P)-VT
107 sq m / 1152 sq ft
#02-21 (rotated)

Type B1-VT
98 sq m / 1055 sq ft
#03-21 To #13-21 (rotated)
#03-01 To #13-01
#14-21 - Open Balcony (rotated)

Type B1(a)-VT
98 sq m / 1055 sq ft
#14-01 - Open Balcony

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VISTAhome

3-Bedroom

Type B2-VT

102 sq m / 1098 sq ft

#02-04 To #13-04 (mirror)

#02-07 To #13-07

#02-12 To #13-12 (mirror)

#02-15 To #13-15

Type B2(P)-VT

108 sq m / 1163 sq ft

#01-04 (mirror)

#01-07

#01-12 (mirror)

#01-15

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VISTAhome

3-Bedroom

Type B3-VT

104 sq m / 1119 sq ft

#02-03 To #13-03 (mirror)

#02-08 To #13-08

#02-11 To #13-11 (mirror)

#02-16 To #13-16

Type B3(P)-VT

102 sq m / 1098 sq ft

#01-03 (mirror)

#01-08

#01-11 (mirror)

#01-16

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VISTAhome
4-Bedroom

VISTAhome
4-Bedroom

Type C-VT
118 sq m / 1270 sq ft
#03-17 To #13-17

Type C(a)-VT
107 sq m / 1152 sq ft
#14-17

Type C(P)-VT
128 sq m / 1378 sq ft
#02-17

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/c ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/c ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VISTAhome

4-Bedroom

Type C1(P)-VT

116 sq m / 1249 sq ft

- #02-29 (mirror)
- #02-26 (rotated)
- #02-06
- #02-09 (mirror)
- #02-14

Type C1-VT

112 sq m / 1206 sq ft

- #03-29 To #13-29 (mirror)
- #03-26 To #13-26 (rotated)
- #03-06 To #13-06
- #03-09 To #13-09 (mirror)
- #03-14 To #13-14
- #14-26 - Open Balcony (rotated)

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/c ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VISTAhome

4-Bedroom

Type C1(a)-VT

103 sq m / 1109 sq ft

#14-29

Type C1(b)-VT

112 sq m / 1206 sq ft

- #14-06 - Open Balcony
- #14-09 - Open Balcony (mirror)
- #14-14 - Open Balcony

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/c ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

VANTAGEhome

3-Bedroom

Type B4-VG

107 sq m / 1152 sq ft

#03-28 To #13-28 (mirror)

#03-23 To #13-23

#03-31 To #13-31

#14-28 - Open Balcony (mirror)

#14-23 - Open Balcony

Type B4(P)-VG

115 sq m / 1238 sq ft

#02-28 (mirror)

#02-23

#02-31

Type B4(a)-VG

102 sq m / 1098 sq ft

#14-31

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

Type B-TR

111 sq m / 1195 sq ft
 #03-30 To #13-30
 #03-25 To #13-25 (mirror)
 #03-22 To #13-22
 #14-22 - Open Balcony
 #14-25 - Open Balcony (mirror)

Type B(P)-TR

118 sq m / 1270 sq ft
 #02-25 (mirror)
 #02-22

Type B(P1)-TR

117 sq m / 1259 sq ft
 #02-30

Type B(a)-TR

102 sq m / 1098 sq ft
 #14-30

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

Type C(P)-TR
 137 sq m / 1475 sq ft
 #02-05
 #02-10 (mirror)
 #02-13

Type C(P1)-TR
 137 sq m / 1475 sq ft
 #02-02 (mirror)

Type C-TR
 130 sq m / 1399 sq ft
 #03-02 To #13-02 (mirror)
 #03-05 To #13-05
 #03-10 To #13-10 (mirror)
 #03-13 To #13-13
 #14-02 - Open Balcony (mirror)
 #14-05 - Open Balcony
 #14-10 - Open Balcony (mirror)
 #14-13 - Open Balcony

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

Type C-TRD
 148 sq m / 1593 sq ft
 #03-18 To #13-18

Type C(P)-TRD
 139 sq m / 1496 sq ft
 #02-18

Type C(a)-TRD
 148 sq m / 1593 sq ft
 #14-18 - Open Balcony

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

PENTHOUSE

PENTHOUSE

Type PH
 205 sq m / 2207 sq ft
 #14-08
 #14-11 (mirror)

Area includes A/C ledge, balcony, PES, roof terrace. Some units are mirror images of the apartment plans shown in the brochure. Please refer to the key plans for orientation. The plans are subject to change as may be approved by the relevant authorities. All floor areas are approximate measurements only and are subject to government resurvey. Abbreviation : A/C ledge (Aircon Ledge), PES (Private Enclosed Space), and ST (Store).

Innovative & Quality Developers

Frasers Centrepoint Limited (FCL), the wholly-owned property arm of Singapore-listed consumer group Fraser and Neave, Limited, is one of Singapore's top property companies, with total assets of S\$10.36 billion.

From owning just a single shopping mall in 1983, Frasers Centrepoint has since grown to become an integrated real estate company with a portfolio of residential, commercial and serviced residences spanning 20 countries across Asia, Australasia, Europe and the Middle-East. Its serviced residences management company, Frasers Hospitality, has award-winning gold-standard serviced residences in 31 gateway cities. Frasers Property, FCL's international property arm, develops world-class projects in UK, Australia, New Zealand, China, Thailand and Vietnam.

FCL also manages Frasers Centrepoint Trust (FCT, a Singapore-listed retail trust), and Frasers Commercial Trust (FCOT, a Singapore-listed office/business space trust).

As a testament to its excellent service standards, best practices and support of the environment, the company is the proud recipient of numerous awards and accolades both locally and abroad.

For more information on FCL, please visit www.fraserscentrepoint.com

Q Bay, Singapore

Causeway Point, Singapore

Central Park, Sydney

Fraser Residence Orchard, Singapore

Twenty Anson, Singapore

Twin Palms Kemensah, Malaysia

Swettenham Luxury Bungalow, Singapore

Twin Palms Sungai Long, Malaysia

From its modest beginnings as a sole proprietorship in the 1940s, **Lum Chang** has grown to become a leading construction firm listed on the Singapore Exchange, backed by a portfolio of projects valued at over \$8 billion.

With firm foundations built upon more than seven decades in construction, the Group also took the leap to diversify its talents in property investment and development. Today, the twin pillars of Lum Chang are construction and property. The success of the Group is recognised through its impressive diversity of award-winning residential and commercial developments in Singapore and Malaysia.

While every reasonable care has been taken in preparing this brochure and in constructing the models and sales gallery and showflats, neither the Developer nor its agents will be held responsible for any inaccuracies or omissions. Visual representations, models, showflat displays and illustrations, photographs, art renderings and other graphic representations and references are intended to portray only artist's impressions of the development and/or décor suggestions and cannot be regarded as representations of fact. All plans and models are not to scale unless expressly stated and are subject to any amendments which are required or approved by the relevant authorities. All areas and other measurements are approximate only and are subject to final survey. The property is subject to final inspection by the relevant authorities to comply with the current codes of practice.

All information, specifications, renderings, visual representations and plans are current at the time of going to press and are subject to changes as may be required by us and/or the competent authorities. All statements are believed to be correct but are not to be regarded as statements or representation of facts.

The Sale and Purchase Agreement embodies all the terms and conditions between the Developer and the Purchaser and supercedes and cancels in all respects all previous representations, warranties, promises, inducements or statements of intention, whether written or oral made by the Developer and/or the Developer's agent which are not embodied in the Sale and Purchase Agreement.

Twin Fountains

A CELEBRATION OF LIFE

Call 6891 3038 / 6273 2122
www.twinfountains.sg

Jointly developed by:

**FRASERS
CENTREPOINT**

A member of the
FRASER AND NEAVE GROUP

and

LUM CHANG