

- MDIS Malaysia
- MULTIMEDIA UNIVERSITY
- CRUIJFF
- USC UNIVERSITY OF SOUTHERN CALIFORNIA
- Newcastle University
- University of Southampton
- NETHERLANDS UNIVERSITY OF APPLIED SCIENCES
- University of Reading
- Raffles University

Developed by
countryview
Building Homes for Generations

Corporate Office:
COUNTRY VIEW RESOURCES SDN. BHD. (523855-A)
 A wholly owned subsidiary of COUNTRY VIEW BERHAD
 Unit 26-01, Mail Box 261, Level 26, Menara Landmark,
 No. 12, Jalan Ngee Heng, 80000 Johor Bahru, Johor.
 T | 07-223 6799 F | 07-224 6557 W | www.countryview.com.my
 Nusa Sentral Sales Office GPS: 1.471148, 103.618296

四季花园

07-5090 888

• Developer's License No.: 8428-14/08-2018/0663(L) • Valid: 27/08/2016-26/08/2018 • Advertisement & Sales Permit No.: 8428-14/08-2018/0663(P) • Valid: 27/08/2016-26/08/2018
 • Expected Completion Date: October 2018 • Building Plans Approving Authority: MPJBT • Building Plans Approval No.: MPJBT(UB)RP/9/5/2016 & MPJBT(UB)RP/9/3/2016
 • Tenure of Land: Freehold • Total Units: Type A: 52, Type B: 68 • Price: Type A: RM1,300,000(min) RM1,691,000(max), Type B: RM1,300,000(min) RM1,940,700(max)

SPRING MEADOW
 SERIES
 3 STOREY CLUSTER HOUSE

Hallmark Features

- A peaceful, serene environment within a gated and guarded community, tactically enhanced with CCTV and security surveillance.
- A beautifully landscaped 2-acre linear park surrounded by lush greenery, immaculately designed with arched pedestrian pathways, pergolas and a majestic pavilion that encourages healthy living amongst residents.
- Vast built-up area of up to 3,467 sq ft provides an alluring living space that blends functionality with elegance.
- Spacious living and dining area allows for excellent ventilation and natural lighting creating a cozy environment to spend quality time with family and friends.
- The master bedroom is the centrepiece of your home that comes with a gorgeous walk-in closet. All 5 bedrooms are completed with ensuite bathrooms to give its occupants added luxury and privacy.
- Convenient access to the Coastal Highway and the Second Link to Singapore via the newly completed 4-lane carriageway that connects Nusa Sentral to Eduticity.
- Close proximity to the future High Speed Rail (HSR) linking Iskandar Puteri to Singapore, which is due to be completed in 2026.

Type A

Land Area: 32' x 70'
Built-up Area: 3,461 sq.ft.
5+1 bedrooms & 6 Bathrooms

Type B

Land Area: 32' x 70'
Built-up Area: 3,467 sq.ft.
5+1 bedrooms & 6 Bathrooms