

WV LIVING

building homes you will love

Danesmore Pastures

Russell Close · Wolverhampton · WV11 2LA

A collection of 2, 3 & 4 bedroom homes

Welcome to

Danesmore Pastures

Located in Ashmore Park, Wednesfield, Danesmore Pastures is an exciting new development of 2, 3 and 4 bed homes. The traditional design and high specification creates an attractive mix of homes whilst the development itself is beautifully laid out.

The development is in a highly accessible area in the centre of the Ashmore Park community.

It is adjacent to the amenities of Ashmore Park, a green space which dates to the 14th century when the land was owned by Lady Wulfruna, the founder of Wolverhampton itself.

Danesmore Pastures has excellent public transport services into the city centre which is less than 2 miles away and is within easy reach of a variety of shops, pubs and schools. The nearby Ashmore Park Hub is a real asset to the area with its community centre, library and fitness centre.

The central location of this development makes it conveniently situated for accessing the motorway network, with M6 (J11) and the M54 in easy reach. The Sneyd Lane Nature Reserve and the village of Essington are also nearby. If you fancy somewhere a little more rural, just a few miles drive and you can be in rolling countryside.

* prices correct at time of print

 The Hayward
2 bed house

 The Moseley
4 bed house

 The Newbolt
3 bed house

 The Pelham
3 bed house

 The Wightwick
3 bed house

Please note: This Site Layout is intended for illustrative purposes only, and may be subject to change, for examples, in response to market demand, ground conditions or other technical reasons beyond our reasonable control. Trees and planning is indicative, actual numbers and positions may vary. This site plan does not form part of a warranty or contract. Further information is available form sites sales advisor.

Danesmore Pastures

Russell Close, Wolverhampton WV11 2LA

How to find us

Located off Russell Close, Wolverhampton. Exit the M6 at J11 and follow the A462 towards Willenhall/Wednesfield. Turn right onto Upper Sneyd Road, then first left onto Kitchen Lane. Left onto Thornley Rd, Left onto Griffiths Dr, Right onto Barnard Dr then take the second left onto Russell Close.

From the roundabout joining Linthouse Lane, enter Griffiths Drive keep left and pass the shops which will be on your right hand side. Take the next right onto Barnard Rd then first right onto Russell Close.

If approaching from Wolverhampton, Ashmore Park estate can be accessed from the A4124 Lichfield Road, Wednesfield, via the junction with Linthouse Lane and Griffiths Drive.

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 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

