


THE RISE

at Wood Glen

Type B

/ 2 BED 

/ 2 BATH 


0 1 2 5

APARTMENT A1.3 SHOWN


Internal Area	91 m ²
External Area	16 m ²
Total	107 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 1


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW


risewoodglen.com.au


THE RISE

at Wood Glen

Type D
/ 2 BED + STUDY NOOK 
/ 2 BATH 


APARTMENT B2.1 SHOWN


Internal Area	93 m ²
External Area	99 m ²
Total	192 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 2


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au

Type F


/ 2 BED 

/ 2 BATH 


THE RISE

at Wood Glen


APARTMENT B3.1 SHOWN


Internal Area	95 m ²
External Area	64 m ²
Total	159 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 3


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE

at Wood Glen

Type G

/ 2 BED 

/ 2 BATH 


APARTMENT B3.2 SHOWN


Internal Area	90 m ²
External Area	68 m ²
Total	158 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven


STAGE 1


Level 3


Level 4


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE

at Wood Glen

Type H

/ 3 BED 

/ 2 BATH 


APARTMENT B3.3 SHOWN


Internal Area	118 m ²
External Area	68 m ²
Total	186 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven


STAGE 1


Level 3


Level 4


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.


105 Karalta Road
Erina, NSW

risewoodglen.com.au

Type 7

/ 3 BED 

/ 2 BATH 


THE RISE


at Wood Glen

APARTMENT A4.4 SHOWN


Internal Area	127 m ²
External Area	45 m ²
Total	172 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 4


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE

at Wood Glen

Type J

/ 3 BED 

/ 2 BATH 


0 1 2 5

APARTMENT B5.1 SHOWN


Internal Area	141 m ²
External Area	80 m ²
Total	221 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 5


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE

at Wood Glen

Type K

/ 3 BED 

/ 2 BATH 


APARTMENT B5.2 SHOWN


Internal Area	158 m ²
External Area	54 m ²
Total	212 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
FP	Fireplace
MW	Microwave
OV	Oven

STAGE 1


Level 5


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE

at Wood Glen

Type L

/ 3 BED 

/ 2 BATH 


0 1 2 5

APARTMENT B1.1 SHOWN


Internal Area	117 m ²
External Area	20 m ²
Total	137 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 1


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.


105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE

at Wood Glen


Type M

/ 3 BED

/ 2 BATH


0 1 2 5

APARTMENT A1.4 SHOWN


Internal Area	115 m ²
External Area	15 m ²
Total	130 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven


STAGE 1


Level 1


Level 2


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE

at Wood Glen

Type N

/ 2 BED + STUDY NOOK 

/ 2 BATH 


APARTMENT A2.3 SHOWN


Internal Area	92 m ²
External Area	93 m ²
Total	185 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 2


This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au


THE RISE


at Wood Glen

Type O

/ 3 BED


/ 2 BATH


APARTMENT B4.1 SHOWN


Internal Area	127 m ²
External Area	45 m ²
Total	172 m ²

P	Pantry
F	Fridge
DW	Dishwasher
ST	Storage
L	Laundry
MW	Microwave
OV	Oven

STAGE 1


Level 4


0 1 2 5

This marketing plan is indicative only and has been prepared prior to construction of the development. It is intended to illustrate an artistic impression of how the development will look. Any feature depicted in the marketing plan does not form part of any agreement or contract you may enter into with us. While we have used our best endeavours and taken every care in preparing the marketing plan to ensure its accuracy, we give no warranty as to the accuracy, completeness, currency or reliability of any of the aspects of the development depicted in the marketing plan. You should not rely on the marketing plan in making any decision to purchase a dwelling in the development. You must at all times seek independent, specialist advice from legal practitioners and/or building consultants with respect to the development. We also reserve the right to make changes to the development either prior to or during construction, including (without limitation) to the layout, composition, dimensions, specifications, fittings, finishes, paint colours, window placement and landscaping. These changes will not necessarily be reflected in the marketing plan.

105 Karalta Road
Erina, NSW

risewoodglen.com.au