

WV LIVING

building homes you will **love**

Sweet Briary

Ettingshall · Wolverhampton · WV14 0NG

A collection of 2, 3 & 4 bedroom homes

Welcome to

Sweet Briary

This impressive new development of 2, 3 and 4 bedroom homes showcasing contemporary design and high specification creates an attractive mix of homes located less than a mile from picturesque East Park.

The development is located just outside Wolverhampton city centre, and the location provides easy travel into the city as well as convenient routes into Birmingham. Traveling further afield, access to the motorways M6 and M5 are just a short distance away. In addition to this the location has excellent public transport services including the Midland Metro and a regular bus service to Wolverhampton and Birmingham city centres.

Sweet Briary is within easy reach of a variety of pubs, restaurants, cafes, shops and schools. The proximity to the city centre means there is even more choice of restaurants, shopping, night life and the leisure facilities of Wolverhampton at your fingertips.

The Leveson

2 bed flat

Plots: 1, 2, 3, 7, 8 & 9

The Hayward

2 bed house

Plots: 11, 12, 16, 17,
18, 26, 27, 28, 29

The Wightwick

3 bed house

Plot: 22

The Bantock

4 bed house

Plot: 34

The Newbolt

3 bed house

Plots: 10, 13, 15, 20, 23,
24, 25, 30, 31, 32 & 33

The Pelham

3 bed house

Plots: 19 & 21

The Moseley

4 bed house

Plot: 14

Please note: The development layout does not show details of gradients of land, boundary treatments, local authority street lighting or landscaping. It is our intention to build in accordance with this layout. However, there may be occasions when the house designs, boundaries, landscaping and positions of roads and footpaths change as the development proceeds. Please check the details of your chosen property with your sales executive prior to reservation.

Sweet Briary

Ettingshall, Wolverhampton, WV14 0NG

How to find us

Located on the junction of Hall Park Street and Ward Street off the A41. Exit the M6 at Junction 10 and follow the A454 Black Country Route to Bilston. Turn right onto the A41 and follow the A41 to the junction with Hall Park Street. If approaching from Wolverhampton, follow the A41 to the junction with Ward Street.

The City of Wolverhampton

Wolverhampton is known for its rich cultural diversity and is a thriving centre for the arts and live entertainment with treasures that some larger cities can only dream of. It has the only traditional theatre in the Black Country, along with an art-house cinema and a gallery that boasts one of the finest collections of Pop Art in Europe. Its Civic Halls are also a fixture on the touring schedules of every major band and live comedy act. The city that's perfectly located in the heart of the West Midlands and signposted by the iconic Prince Albert statue, offers a wealth of friendly independent retailers, high street brands and markets in addition to two impressive purpose built shopping centres.

So whether you want to enjoy the arts, invest in some well-earned retail therapy, perhaps a special meal, a drink or just a great day and night out - Wolverhampton has everything you need.

For further information please call

01902 550500

Telephone: 01902 550500 • Email: info@wvliving.co.uk • Web: wvliving.co.uk