

Cottons

Chartered Surveyors

INTERIM AUCTION

25TH APRIL 2002

AT 6.30 PM

**THE
CENTENNIAL CENTRE,
100 ICKNIELD PORT ROAD,
EDGBASTON**

Tel: 0121 247 2233

Fax: 0121 247 1233

E-mail: auctions@cottons.co.uk

IMPORTANT NOTICE TO BE READ BY ALL BIDDERS

CONDITION OF SALE

Each property/Lot will, unless previously withdrawn be sold subject to the special and general conditions of sale which have been prepared by the Vendors Solicitors. These conditions are available for inspection at the Vendors Solicitors office, 5 working days before the sale and may also be inspected in the sale-room prior to the auction sale but they will NOT then be read.

The purchaser shall be deemed to bid upon these terms whether they have inspected the conditions or not.

AUCTIONEERS ADVICE

If your bid is successful, you will have entered into a binding contract to purchase that particular Lot. It is therefore important that you consider the following:

1. It is important for you to view the property and satisfy yourself as to the condition, obtaining any Surveyors reports you may feel appropriate. Viewing arrangements for each Lot are shown in the catalogue. Inspection of investment properties, is by courtesy of the tenant(s) and full consideration should be given to their occupancy.

2. It is assumed that interested parties have carefully inspected the relevant properties and made appropriate pre-contract searches and enquiries. Your legal adviser will make these enquiries on your behalf. It is strongly recommended that prospective purchasers check the Auction particulars to satisfy themselves of the accuracy of all measurements, descriptions, statements etc and to confirm for their own purpose, any fixtures, fittings or contents present in the property, which are to be included or excluded from the sale. All measurements and areas referred to in these particulars are approximate only. Neither the Auctioneers nor the Vendor(s) are responsible for errors in description of any Lot or for any fault or defect, giving no warranty whatsoever, the buyers being held to have satisfied themselves as to the condition and description of the Lots before bidding.

3. Prior to the sale The Auctioneers will endeavour to provide a guide price, subject to the Vendors consent. This is intended as a guide only and both the reserve and actual sale price may be more or less than the guide price given.

4. The Auctioneers and/or Vendor(s) reserves the right to sell or withdraw any lot prior to the auction sale and cannot be held responsible for any abortive costs, losses or damages of a prospective purchaser. We would strongly recommend that you telephone on the day prior to the auction sale to confirm that the property you are interested in, is still for sale.

5. Some lots may be subject to last minute changes or corrections given on the day of the auction by way of addendum.

6. The Auctioneers provide no guarantee nor have they tested any of the services, sanitary fittings, drains and any other pipework, appliances and electrical fittings. Prospective purchasers are advised to undertake their own investigations.

7. It is important that any finance arrangements are made well in advance of the auction date, as you will normally be expected to complete the sale within 28 days thereafter.

8. At the fall of the hammer the property is legally sold and the purchaser is liable for insuring the property that they have purchased. The Auctioneers have arranged, through their special "Auction Block Policy", insurance cover for all Lots for a period of 28 days, from the auction date. This insurance is subject to confirmation by the purchaser within 30 minutes of the sale. A certificate of cover, will be issued upon payment of a nominal premium.

9. At the fall of the hammer, the successful bidder must immediately present to the Auctioneers staff their name, address and solicitors details, and if bidding on behalf of a third party, the name and address of the person or company, on whose behalf they have been bidding. Proof of identity may be required, so make sure that you bring with you a driving licence, passport or other form of identification.

10. The successful bidder will be required to sign a contract and to deposit 10% of the purchase price or successful bid before leaving the auction room. If the purchaser fails to comply with this condition, the money deposited, in part payment or the full purchase price, if this has been paid by the purchaser, shall be forfeited and any or all of the Lots may, at the discretion of the Auctioneers, be re-sold by public or private sale and any deficiency, together with all costs, attending such a re-sale, shall be made good by the defaulter at this sale.

11. If any question should arise, not provided for in any of the conditions, the Auctioneers shall decide the same and their decision shall be final.

12. The Auctioneers reserve the right to photograph successful bidders for security purposes.

MISREPRESENTATION ACT

The Auctioneers for themselves and for the Vendors or Lessors of the property, whose agents they are, give notice that:

1. The particulars are set out as a general outline only for the guidance of intending purchasers or lessees, and do not constitute nor constitute part of any offer or contract.

2. All descriptions, dimensions, references to conditions and necessary permissions for use and occupation and any other details are given in good faith and are believed to be correct. Any intending purchasers or tenants should not rely on them as statements or representations of fact, but must satisfy themselves by inspection or otherwise as to the correctness of each of them.

3. No person in the employment of the Auctioneers has authority to make any or give any representation or warranty whatever in relation to these properties.

Auction Sale of 30 Lots

To include a range of Residential Vacant and Investment Property, a Residential Building Plot, and Freehold Ground Rents.

ORDER OF SALE

Lot	Property	
1.	370 Moor Green Lane, Moseley, Birmingham	Vacant Possession
2.	353 Halesowen Road, Cradley Heath, W Midlands	Investment
3.	Plot 1 & 2 adj to 113 Jiggins Lane, Bartley Green	Building Land
4.	20 Woodlands St, Smethwick, West Midlands	Investment
5.	11 Milsom Grove, Shard End, Birmingham	Vacant Possession
6.	416 Portland Road, Edgbaston, Birmingham	Investment
7.	180 Beeches Road, Oldbury, West Midlands	Investment
8.	150 Farren Road, Northfield, Birmingham	Vacant Possession
9.	11 Parkhill Street, Dudley, West Midlands	Vacant Possession
10.	15 Linchmere Rd, Handsworth, Birmingham	Vacant Possession
11.	26 Lees Street, Winson Green, Birmingham	Investment
12.	68 Dowar Rd, Longbridge, Rednal, Birmingham	Vacant Possession
13.	166 Newcombe Rd, Handsworth, Birmingham	Vacant Possession
14.	38 Franklin Road, Bournville, Birmingham	Investment
15.	56 Lomaine Drive, Kings Norton, Birmingham	Freehold Ground Rent
16.	66-72 Townley Gardens, Birchfield, Birmingham	Freehold Ground Rent
17.	60 Lomaine Drive, Kings Norton, Birmingham	Freehold Ground Rent
18.	74-80 Townley Gardens, Birchfield, Birmingham	Freehold Ground Rent
19.	66 Lomaine Drive, Kings Norton, Birmingham	Freehold Ground Rent
20.	127 Davey Road, Perry Barr, Birmingham	Vacant Possession
21.	51 Thimblemill Rd, Smethwick, West Midlands	Vacant Possession
22.	22 Silverton Road, Smethwick, West Midlands	Investment
23.	76 Brookway Lane, Parr, St Helens, Lancashire	Investment
24.	22 Meadow Lane, Parr, St Helens, Lancashire	Investment
25.	46 Leopold Ave, Handsworth Wood, Birmingham	Vacant Possession
26.	8 Tudor Street, Winson Green, Birmingham	Investment
27.	705 Warwick Road, Tyseley, Birmingham	Vacant Possession
28.	37 Mere Road, Erdington, Birmingham	Vacant Possession
29.	43 Lennox Street, Newtown, Birmingham	Vacant Possession
30.	32 Bearwood Rd, Smethwick, West Midlands	Vacant Possession

AUCTION TEAM

Andrew J Barden MRICS

John Day FRICS

Peter C Longden FRICS

Mark M Ward TechRICS

Kenneth F Davis FRICS

COTTONS
THE AUCTIONEERS

**370 Moor Green Lane, Moseley,
Birmingham B13 8QP**

Property Description:

A traditional style mid terraced house of brick construction with replacement tile clad roof located in a popular residential area close to the junction with Dads Lane and set back from the road behind a walled fore garden. The property requires complete modernisation and improvement.

Accommodation:

Ground Floor
Front Reception Room, Rear Reception Room, Kitchen.

First Floor
Stairs and Landing, Three Bedrooms.

Outside (Front) – Walled fore garden

Outside (Rear) – Yard, brick store and WC, pedestrian access and garden.

Vendors Solicitors:

Hawkins & Co
199 Wolverhampton Street
Dudley
West Midlands
DY1 1EA
Telephone No – 01384 253288

Ref: DMJ

Viewings:

Via Cottons – 0121 247 2233

**353 Halesowen Road, Cradley Heath,
West Midlands B64 6PH**

Property Description

A traditional style terraced house of brick construction with slate clad roof and directly fronting the road. The property benefits from gas fired central heating and is located within approximately a quarter of a mile from Old Hill Railway Station. The property is currently let on an Assured Shorthold tenancy Agreement at a rental of £325 per calendar month (£3,900 per annum).

Accommodation

Ground Floor
Lounge, Inner Hall, Dining/Kitchen, Cellarette.

First Floor
Stairs and Landing, Two Bedrooms, Bathroom with modern suite comprising panelled bath with electric shower over, pedestal wash basin and WC.

Outside (Rear) - Brick yard, pedestrian access, brick built workshop, store and garden.

Vendors Solicitors

Silks
368 High Street
Smethwick
West Midlands
B66 3PG
Telephone No - 0121 558 1147

Ref: Mr S Nickless

Viewings:

Via Cottons- 0121 247 2233

**Plot 1 and 2 adjacent to 113 Jiggins Lane,
Bartley Green, Birmingham B32 3EL**

Land Description

A parcel of building land situated adjacent to number 113 Jiggins Lane and having planning consent for the erection of two semi-detached dwellings (1 pair) each containing the following accommodation.

Ground Floor
Reception Hall, Cloakroom with WC, Kitchen, Living/Dining Room.
First Floor
Stairs and Landing, Two Bedrooms, Bathroom.

Outside - Forecourt, parking and rear garden.

The site itself fronts a service road set back from Jiggins Lane behind a grass verge.

The land is irregular in shape, having a frontage of approximately 8 metres (26'3") widening at the rear to approximately 17 metres (55' 6") and having a depth of approximately 40 metres (131 feet).

Planning

Full planning consent has been granted by Birmingham City Council (Reference No. FP/S/1689/01/A01 dated 28 June 2001) for the erection of two semi-detached residential dwellings. A copy of the consent and plans for the proposed development are available for inspection at the auctioneers offices.

Vendors Solicitors

Woodhouse-Smith & Co
15 High Street
Chalfont St Peter
Buckinghamshire
SL9 9QE
Telephone No - 01753 891133

Ref: Ms Sue Craft

Viewings -

Via Cottons - 0121 247 2233

LOT 4**Freehold Investment**

**20 Woodlands Street, Smethwick,
West Midlands B66 3TF**

Property Description:

A traditional style mid terraced villa of brick construction with interlocking tile clad roof, set back from the road behind a small walled fore garden. Woodland Street itself is located directly between Grove Lane (A457) and Raglan Road.

The property is let on an Periodic Assured Shorthold Tenancy Agreement at a rental of £360 per calendar month (£4320 per annum).

Accommodation:

Ground Floor
Front Reception Room, Rear Reception Room, Kitchen, Lobby, Bathroom with panelled bath, pedestal wash basin and WC.
First Floor
Stair and Landing, Three Bedrooms,

Outside (front) - Small walled forecourt.

Outside (rear) - Yard and garden with pedestrian right of way.

Vendors Solicitors:

F A Greenwood & Co,
Victoria Square House,
81 New Street,
Birmingham, B2 4BA,
Telephone 0121 6431082,

Ref: Mr A J Monington.

Viewings:

Via Cottons – 0121 247 2233

LOT 6**Freehold Investment**

**416 Portland Road, Edgbaston,
Birmingham B17 8LT**

Property Description

A traditional style mid terraced house of brick construction with slate clad roof benefitting from gas fired central heating. The property is situated fronting Portland Road (B4125) between the junctions of Ridgeway and Selsey Road and is currently let on Assured Shorthold Tenancy Agreement.
Rental - £380 per calendar month (£4560 per annum).

Accommodation

Ground Floor
Through Lounge, Kitchen.
First Floor
Stairs and Landing, Two Bedrooms, Bathroom

Outside (front) – Small fore garden

Outside (rear) – Pedestrian entry access, yard garden.

Vendors Solicitors

Murria & Co
Court Chambers
180 Corporation Street
Birmingham
B4 6UD
Telephone No – 0121 200 2818

Ref: Mr A Murria

Viewings –

Via Cottons – 0121 247 2233

LOT 5**Freehold Vacant Possession**

**11 Milsom Grove, Shard End,
Birmingham B34 7HG**

Property Description

A modern end terraced house providing well laid out accommodation situated on the corner of Milsom Grove adjacent to the junction with Hurst Lane which provides access to Chester Road (A47). The property benefits from gas-fired ventilation heating.

Accommodation

Ground Floor
Reception Hall, Through Lounge/Dining Room, Kitchen.
First Floor
Stairs and Landing, Three Bedrooms, Bathroom with panelled bath, wash basin, Separate WC.

Outside (front) - Lawned fore garden.

Outside (rear) - Paved garden with rear pedestrian access

Vendors Solicitors

Wheadon & Co
Offices 1 and 2 Commerce House
Vicarage Lane
Water Orton
Birmingham
B46 1RR
Telephone No - 0121 776 7600

Viewings -

Via Cottons - 0121 247 2233

LOT 7**Freehold Investment**

**180 Beeches Road, Oldbury,
West Midlands B68 9TY**

Property Description

A mid terraced house of brick construction with tile clad roof, occupying an elevated position. The property benefits from off road parking and gas fired central heating. The property is currently let on a Company Tenancy Agreement for a term of 3 years commencing 5th January 2001.
Rental - £425 per calendar month (£5100 per annum)

Accommodation

Ground Floor
Entrance Hall, Lounge,
Dining/Kitchen.
First Floor
Stairs and Landing, Three Bedrooms, Bathroom with bath, wash basin and WC.

Outside (front) - Concrete forecourt, providing off road parking.

Outside (rear) - Pedestrian entry access and garden.

Vendors Solicitors

Lincoln Lewis & Co
7 George Road
Edgbaston
Birmingham
B15 1NR
Telephone No - 0121 454 7011

Ref: Mr J Lincoln Lewis

Viewings -

Via Cottons - 0121 247 2233

**150 Farren Road,
Northfield,
Birmingham B31 5HN**

Property Description

A traditional style semi-detached house of brick construction with a tile clad hipped roof, set back from the road behind a walled fore garden. Farren Road runs directly between Bristol Road South (A38) and Tessall Lane.

Commencement date::

29th September 1934

Ground rent payable:

£5.50 Per Annum

Vendors Solicitors

Vernon & Shakespeare
1292 Bristol Road South
Northfield
Birmingham
B31 2TH
Telephone No - 0121 475 7311

Ref: Mr A Powles

Viewings -

Via Cottons - 0121 247 2233

Accommodation

Ground Floor
Reception Hall, Front Reception Room, Rear Reception Room with Kitchenette off and Pantry.
First Floor
Stairs and Landing, Three Bedrooms, Bathroom.

Outside (Front) - Lawned fore garden.
Outside (Rear) - Pedestrian side access, long garden with shared rear vehicular access to a single free-standing Garage.

Lease term: 99 Years

**11 Parkhill Street, Dudley,
West Midlands DY2 8LX**

Property Description

A traditional style end terraced house of brick construction with a predominantly tile clad roof having undergone some recent improvement works including new kitchen and bathroom fittings. Parkhill Street is located off Black Acre Road, which in turn leads off Dixons Green Road (B4171) and the property is within three quarters of a mile distance from Dudley Town Centre.

Outside - Small walled fore garden.
Outside (Rear) - Brick yard, pedestrian entry access and rear garden.

Vendors Solicitors

Refer to Agents.

Viewings -

Via Cottons - 0121 247 2233

Accommodation

Ground Floor
Front Reception Room, Rear Reception Room, Inner Hall, Kitchen, Utility Room.
First Floor
Stairs and Landing, Three Bedrooms, Bathroom with panelled bath, pedestal wash basin and WC.

**15 Linchmere Road, Handsworth,
Birmingham B21 8JL**

Property Description:

A substantial semi-detached residence of brick construction with part rendered elevations and tile clad hipped roof. The property is situated in a popular residential area within a quarter of a mile from Sandwell Road (A4040) and benefits from gas fired central heating. The property requires some modernisation and improvement.

Outside (front) – Lawned fore garden and concrete driveway, Garage.
Outside (rear) – Pedestrian side access, small patio and lawned garden.

Vendors Solicitors:

Steele & Clunis
30 Grove Lane
Handsworth
Birmingham B21 9EP
Telephone No – 0121 523 9191

Ref: Mr N Gillette

Viewings:

Via Cottons – 0121 247 2233

Accommodation:

Ground Floor
Reception Hall, Front Reception Room, Rear Reception Room, Kitchen, Utility Room.
First Floor
Stairs and Gallery Landing, Three Bedrooms, Box Room, Bathroom with panelled bath, wash basin, Separate WC.

**WE ARE ASSEMBLING LOTS
FOR OUR NEXT SALE**

Thursday 20th June 2002

CALL THE AUCTION TEAM NOW

0121 247-2233

LOT 11**Leasehold Investment**

26 Lees Street, Winson Green,
Birmingham B18 5DB

Property Description

A ground floor purpose built studio apartment situated in a small modern block having brick outer walls and tile clad roof benefitting from part electric storage heating. Lees Street leads directly off Lodge Road, close to the site formerly occupied by All Saints Hospital, which is now undergoing residential development. The property is currently let on an Assured Shorthold Tenancy Agreement at a rental of £300 per calendar month (£3600 per annum).

Vendors Solicitors

F A Greenwood & Co,
Victoria Square House,
81 New Street,
Birmingham,
B2 4BA,
Telephone 0121 6431082,

Ref: Mr A J Monington.

Viewings -
0121 247 2233

Accommodation

Ground Floor
Lounge/Bedroom, Inner Hallway,
Kitchen, Shower Room with
shower cubicle, wash basin and
WC.
Outside - Communal Gardens.

Term: 120 years commencing 25
December 1982.

Ground Rent: £20 per annum
(subject to 21 year reviews)

Service Charge: £126.24 (2001)

LOT 13**Freehold Vacant Possession**

166 Newcombe Road, Handsworth,
Birmingham B21 8BY

Property Description

A traditional end terraced house of brick construction with slate clad roof having rendered front elevation. The property requires extensive modernisation and repair, having suffered some structural movement to the end gable wall. Newcombe Road is located directly between Rookery Road and Sandwell Road.

Vendors Solicitors

Richard Ludlow & Co,
186 Stratford Road,
Shirley,
Solihull,
West Midlands,
B90 3BQ.
Telephone 0121 7331122.

Ref: Mr R Ludlow.

Viewings -
Via Cottons - 0121 247 2233

Accommodation

Ground Floor
Reception Hall, Front Reception
Room, Rear Reception Room,
Lobby, Kitchen.
First Floor
Stairs and Landing, Two Bedrooms,
Bathroom with panelled bath,
pedestal wash basin and WC.

Outside (front) - Small walled
forecourt.
Outside (rear) - Brick yard, shed,
garden and rear pedestrian access.

LOT 12**Freehold Vacant Possession**

68 Dowar Road, Longbridge, Rednal,
Birmingham B45 8RA

Property Description

A traditional style semi-detached house of brick construction with a hipped concrete tile clad roof, set back from the road behind a paved driveway and benefitting from gas fire central heating. Dowar Road is located off Ryde Park Road which in turn leads from Bristol Road South (A38).

Vendors Solicitors

Murria & Co
Court Chambers
180 Corporation Street
Birmingham
B4 6UD
Telephone No - 0121 200 2818

Ref: Mr A Murria

Viewings -
Via Cottons - 0121 247 2233

Accommodation

Ground Floor
Enclosed Porch, Reception Hall,
Front Reception Room, Rear
Reception Room, Kitchen.
First Floor
Stairs and Landing, Three
Bedrooms, Bathroom with panelled
bath, pedestal wash basin and WC.

Outside (front) - Paved driveway,
lawned fore garden, pedestrian side
access to rear.
Outside (rear) - Garden.

LOT 14**Freehold Investment**

38 Franklin Road, Bournville,
Birmingham B30 2HG

Property Description

A traditional style mid terraced villa of brick construction with slate clad roof set back from the road behind a walled fore garden. The property is situated in a popular residential location close to the junction with Beaumont Road and is within a quarter of a mile from both Cotteridge Park and Bournville Railway Station giving access to Five Ways and Birmingham. The property is currently let on an Assured Tenancy (Local Government and Housing Act 1989) which commenced on 25 June 2001 following the expiry of the tenants long leasehold interest.

Vendors Solicitors

Foster Johnson Oldfield
1st floor Exchange House
28 Wednesbury Road
Walsall
West Midlands
WS1 3QT
Telephone No - 01922 637776

Ref: Mr F Preston

Viewings -
Via Cottons - 0121 247 2233

Accommodation

Ground Floor
Entrance Hall, Two Living Rooms,
Kitchen.
First Floor
Stairs and Landing, Three Bedroom,
Bathroom.

Outside (Front) - Small fore garden,
bordered by privet hedge,
pedestrian access to rear.
Outside (Rear) - Garden and outside
WC.

Rental - £480 per calendar month
(£5760 per annum).

LOT 15**Freehold Ground Rent**

56 Lomaine Drive, Kings Norton,
Birmingham, B30 1AJ

Ground Rent Description

A freehold ground rent subject to a lease for a term of 99 years, commencing on 25 March 1962 and secured upon a modern town house. Lomaine Drive runs directly off Middleton Hall Road (B4121). The freeholder is entitled to receive the following ground rent: £25.00 per annum.

Viewings - Not Applicable

N.B. THE PURCHASER IS RESPONSIBLE FOR PAYMENT OF £250 PLUS VAT, AS A CONTRIBUTION TOWARDS THE FREEHOLDERS LEGAL COSTS.

Vendors Solicitors

Adcocks Solicitors
Chancery House
27 Lombard Street
Lichfield
Staffordshire
WS13 6DP
Telephone No - 01543 317717

Ref: Mr H Adcock

LOT 17**Freehold Ground Rent**

60 Lomaine Drive, Kings Norton,
Birmingham, B30 1AJ

Ground Rent Description

A freehold ground rent subject to a lease for a term of 99 years, commencing on 25 March 1962 and secured upon a modern town house. Lomaine Drive runs directly off Middleton Hall Road (B4121). The freeholder is entitled to receive the following ground rent: £25.00 per annum.

Viewings - Not Applicable

N.B. THE PURCHASER IS RESPONSIBLE FOR PAYMENT OF £250 PLUS VAT, AS A CONTRIBUTION TOWARDS THE FREEHOLDERS LEGAL COSTS.

Vendors Solicitors

Adcocks Solicitors
Chancery House
27 Lombard Street
Lichfield
Staffordshire
WS13 6DP
Telephone No - 01543 317717

Ref: Mr H Adcock

LOT 16**Freehold Ground Rent**

66-72 Townley Gardens, Birchfield,
Birmingham B6 6LR

Property Description

A freehold Ground Rent Investment secured upon a small block of Four Maisonettes located off Trinity Road and each having lock up Garage located in separate block. Each Maisonette is subject to a Lease for a term of 99 years from 25 March 1966 and paying a ground rent to the freeholder of £49 per annum. Total ground rent income £196 per annum.

Landlord and Tenant Act 1987
Offer notices for sale by auction have been served upon all lessees under Section 5 of the above act.

Vendors Solicitors

Hadgkiss Hughes & Beale
83 Alcester Road
Moseley
Birmingham
B13 8EB
Telephone No - 0121 449 5050

Ref: Mr A Warner

Viewings - Not Applicable

N.B. A contribution of £300 plus VAT will be payable by the purchaser towards the freeholders legal costs.

LOT 18**Freehold Ground Rent**

74-80 Townley Gardens, Birchfield,
Birmingham B6 6LR

Property Description

A Freehold Ground Rent Investment secured upon a small block of Four Maisonettes located off Trinity Road and each having lock up Garage located in separate block. Each Maisonette is subject to a Lease for a term of 99 years from 25 March 1966 and paying a ground rent to the freeholder of £49 per annum. Total ground rent income £196 per annum.

Landlord and Tenant Act 1987
Offer notices for sale by auction have been served upon all lessees under Section 5 of the above act.

Vendors Solicitors

Hadgkiss Hughes & Beale
83 Alcester Road
Moseley
Birmingham
B13 8EB
Telephone No - 0121 449 5050

Ref: Mr A Warner

Viewings - Not Applicable

N.B. A contribution of £300 plus VAT will be payable by the purchaser towards the freeholders legal costs.

LOT 19**Freehold Ground Rent**

66 Lomaine Drive, Kings Norton,
Birmingham, B30 1AJ

Ground Rent Description

A freehold ground rent subject to a lease for a term of 99 years, commencing on 25th March 1962 and secured upon a modern town house. Lomaine Drive runs directly off Middleton Hall Road (B4121). The freeholder is entitled to receive the following ground rent: £25.00 per annum.

Viewings - Not Applicable

N.B. THE PURCHASER IS RESPONSIBLE FOR PAYMENT OF £250 PLUS VAT, AS A CONTRIBUTION TOWARDS THE FREEHOLDERS LEGAL COSTS.

Vendors Solicitors

Adcocks Solicitors
Chancery House
27 Lombard Street
Lichfield
Staffordshire
WS13 6DP
Telephone No - 01543 317717

Ref: Mr H Adcock

LOT 20**Freehold Vacant Possession**

127 Davey Road, Perry Barr,
Birmingham B20 3EG

Property Description

A much improved end terraced house of brick construction with replacement tile clad roof occupying a corner position at the junction of Davey Road and Normandy Road. The property has recently been modernised to include UPVC double glazed windows and doors, gas fired central heating and redecoration.

Accommodation

Ground Floor
Front Reception Room, Rear Reception Room, Dining Room/Playroom, Inner Hall, Kitchen, Bathroom with panelled bath, pedestal wash basin and WC.

First Floor
Stairs and Landing, Three Bedrooms.

Outside (Front) - Walled fore gardens to front and side.

Outside (Rear) - Yard and garden with gated access off Normandy Road.

Vendors solicitors

Lumsdons,
223 Rookery Road,
Handsworth,
Birmingham, B21 9PX.
Telephone 0121 5238431.

Ref: Mr R Doug.

Viewings -

Via Cotton s- 0121 247 2233

LOT 21**Freehold Vacant Possession**

51 Thimblemill Road, Smethwick, West
Midlands B67 5QP

Property Description

A traditional style mid terraced house of brick construction with tile clad roof set back from the road behind a small fore garden and benefitting from UPVC double glazed windows and gas fired central heating.

Accommodation

Ground Floor
Front Reception Room, Rear Reception Room, Kitchen, Rear Entrance Lobby/Veranda.
First Floor
Stairs and Landing, Two Bedrooms (Bedroom 2 intercommunicating), Shower Room with modern suite comprising shower cubicle, pedestal wash basin and WC.

Outside (front) - Small fore garden
Outside (rear) - Pedestrian entry access, enclosed yard, outside WC and rear garden.

Vendors Solicitors

Murria & Co
Court Chambers
180 Corporation Street
Birmingham
B4 6UD
Telephone No - 0121 200 2818

Ref: Mr A Murria

Viewings -

Via Cottons - 0121 247 2233

LOT 22**Freehold Investment**

22 Silverton Road, Smethwick,
West Midlands B67 7PH

Property Description

A traditional style mid terraced house of brick construction with replacement tile clad roof in presentable condition and located virtually opposite the junction with White Road. The property is currently let on an Assured Shorthold Tenancy Agreement at a rental of £325 per calendar month (£3900 per annum).

Accommodation

Ground Floor
Front Reception Room, Inner Hall, Rear Reception Room, Kitchen, Rear Lobby, Bathroom with panelled bath, pedestal wash basin and WC.
First Floor
Stairs and Landing, Two Double Bedrooms.

Outside (front) - Small fore garden
Outside (rear) - Yard and garden with pedestrian access.

Vendors Solicitors

Sankey Reynolds
466 Birchfield Road
Perry Barr
Birmingham
B20 3JQ
Telephone No - 0121 356 5032

Ref: Mr K Bradley

Viewings -

Via Cottons - 0121 247 2233

**76 Brookway Lane, Parr, St Helens,
Lancashire WA9 3RL**

Property Description

A semi-detached house of Wimpey 'No-Fines' construction having an interlocking tile clad roof set back from the road behind a fore garden and benefits from UPVC double glazed windows. The property is located close to the junction with Moss Lane and is situated on an estate located off Fleet Lane and containing a number of similar properties. St Helens Town Centre is within 2 miles distance and the M6 Motorway (Junction 23) is within 5 miles distance. The property is currently let on a Regulated Tenancy at a registered rental of £39.50 per week (£2054.00 per annum) and effective from 25 February 2001.

Accommodation

Ground Floor
Two Reception Rooms, Kitchen.

First Floor
Stairs and Landing, Three Bedrooms, Bathroom.

Outside - Front garden with pedestrian side access to rear garden.

Vendors Solicitors

Dickinson Dees
St Annes Wharf
112 Quayside
Newcastle upon Tyne
NE99 1SB
Telephone No - 0191 279 9000

Ref: Mr I Gallon

Viewing -

Via Cottons - 0121 247 2233

**22 Meadow Lane, Parr, St Helens,
Lancashire WA9 3RF**

Property Description

A semi-detached house of 'Wimpey No-Fines' construction having an interlocking tile clad roof, set back from the road behind a fore garden. The property is located close to the junction with Pool End and is situated on an estate located off Fleet Lane and containing a number of similar properties. St Helens Town Centre is within 2 miles distance, and the M6 Motorway (Junction 23) is within 5 miles distance. The property is currently let on a Regulated Tenancy at a registered rental of £39.50 per week (£2,054.00 per annum) and effective from 8 February 2001.

Accommodation

Ground Floor
Two Reception Rooms, Kitchen.
First Floor
Stairs and Landing, Three Bedrooms, Bathroom.

Outside - Gardens to front, side and rear with pedestrian access.

Vendors Solicitors

Dickinson Dees
St Annes Wharf
112 Quayside
Newcastle upon Tyne NE99 1SB
Telephone - 0191 279 9000

Ref: Mr I Gallon

Viewings -

Via Cottons - 0121 247 2233

IMPORTANT NOTICE

We are currently updating our mailing list so, if you require a catalogue for our next auction on 20th June 2002, please complete the slip found at the back of this catalogue, and hand it to us at the auction or post it to us at the address provided.

**WE ARE ASSEMBLING LOTS
FOR OUR NEXT SALE**

Thursday 20th June 2002

CALL THE AUCTION TEAM NOW

0121 247-2233

**46 Leopold Avenue, Handsworth Wood,
Birmingham B20 1ES**

Property Description

A substantial detached residence of brick construction with tile clad roof situated in a popular and sought after residential area and occupying an elevated position, set back from the road behind a fore garden and driveway. The property is in presentable decorative condition, having been formerly used as a residential care home and benefitting from a fitted fire detection system, emergency lighting and gas-fired central heating. Leopold Avenue leads directly off Vernon Avenue, which in turn leads off Hamstead Hill (B4124).

Accommodation

Ground Floor
Reception Hall, Through Lounge, Breakfast/Kitchen, Dining Room, Sitting Room, Inner Hall, Shower Room with shower, pedestal wash basin and WC.
First Floor
Stairs and Landing, Five Bedrooms, Bathroom with panelled bath,

pedestal wash basin, Separate WC with WC and wash basin.

Outside - (front) - Paved driveway and a partly lawned fore garden.
Outside (rear) - Side pedestrian access, paved patio and a large terraced lawned garden.

Vendors Solicitors

Bevan Ashford
35 Colston Avenue
Bristol
BS1 4TT
Telephone No - 0117 9188989

Ref: Mr R Harrison

Viewings -

Via Cottons - 0121 247 2233

On the instructions of

on behalf of the Secretary of State for Health

**8 Tudor Street, Winson Green,
Birmingham B18 4DG**

Property Description

A purpose built ground floor flat forming part of a small modern development having brick outer walls, interlocking tile clad roof and benefitting from UPVC double glazed windows. The property itself is located close to the junction with Winson Street and is currently let on an Assured Shorthold Tenancy Agreement at a rental of £300 per calendar month (£3600 per annum).

Accommodation

Ground Floor
Lounge/Kitchen, Inner Hall, Store cupboard, Bathroom with panelled bath, pedestal wash basin and WC, Bedroom.

Outside - Shared front garden. Allocated car parking space at the rear

Term: 99 Years (less 3 days)

Commencement Date:

12th November 1979

Ground Rent: £50 per annum

Vendors Solicitors

Lincoln Lewis Solicitors
7 George Road
Edgbaston
Birmingham
B15 1NR
Telephone No - 0121 454 7011

Ref: Mr J Lincoln Lewis

Viewings -

Via Cottons - 0121 247 2233

**705 Warwick Road, Tyseley,
Birmingham B11 2HA**

Property Description

A traditional style mid terraced house located on Warwick Road (A41) opposite the junction with Wharfdale Road and occupying an elevated position set back behind a walled forecourt. The property is of brick construction with replacement tile clad roof and benefits from gas fired central heating and modern bathroom fittings.

Accommodation

Ground Floor
Front Reception Room, Rear Reception Room, Kitchen.
First Floor
Stairs and Landing, Two Bedrooms, Bathroom with panelled bath having shower over, pedestal wash basin and WC.

Outside (Front) - Paved forecourt.
Outside (Rear) - Yard, shared pedestrian entry access and lawned garden.

Vendors Solicitors

Sydney Mitchell
346 Stratford Road
Shirley
Solihull
West Midlands
B90 3DN
Telephone No - 0121 746 3300

Ref: Mr T Lynch

Viewings -

Via Cottons - 0121 247 2233

**37 Mere Road, Erdington,
Birmingham B23 7LH**

Property Description

A presentable and much improved mid terraced house benefitting from gas-fired central heating and modern fitted kitchen units. Mere Road itself is positioned directly between Slade Road and George Road. The property is within approximately three quarters of a mile distance from both Erdington High Street, providing a range of local amenities and the M6 Motorway (Junction 6).

Accommodation

Ground Floor
Entrance Hall, Front Reception Room, Rear Reception Room, Dining Room, Kitchen, Cloakroom/Utility Room with WC suite.

First Floor
Stairs and Landing, Two Double Bedrooms, Dressing Room/Study

(Intercommunicating), Bathroom with panelled bath, pedestal wash basin and WC.

Outside (front) - Paved fore garden
Outside (rear) - Pedestrian access to yard and garden.

Vendors Solicitors

Albion & Co
16th Floor Kennedy Tower
St Chads
Queensway
Birmingham
B4 6JN
Telephone No - 0121 688 5000

Ref: Ms S Denton

Viewings -

Via Cottons - 0121 247 2233

**WE ARE ASSEMBLING LOTS
FOR OUR NEXT SALE**

Thursday 20th June 2002

CALL THE AUCTION TEAM NOW

0121 247-2233

**43 Lennox Street, Newtown,
Birmingham B19 2PB**

Property Description

A modern end town house offering well laid-out accommodation and benefitting from UPVC double glazed windows, gas fired central heating and a Garage. The property is situated in a cul de sac and is located within a quarter of a mile from Birmingham Outer Ring Road (New John Street - A4540).

Accommodation

Ground Floor
Reception Hall, Cloakroom with WC and wash basin, Dining/Kitchen.
First Floor
Stairs and Landing, Bedroom 1, Lounge.
Second Floor
Stairs and Landing, Bedroom 2, Bedroom 3, Bathroom with panelled bath, wash basin and WC.

Outside (front) - Tarmacadam driveway, covered entrance and single Garage.
Outside (rear) - Yard and Garden area, brick store and pedestrian rear access.

Vendors Solicitors

J R Jones
614 Stratford Road
Sparkhill
Birmingham
B11 4AP
Tel: 0121 777 7864

Ref: Mr Ahmed

Viewings -

Via Cottons - 0121 247 2233

**32 Bearwood Road, Smethwick, West
Midlands B66 4HH**

Property Description

An imposing end terraced villa, double fronted with single storey bay windows and of brick construction with slate clad roof. The property is situated at the upper end of Bearwood Road virtually opposite Victoria Park and requires complete modernisation and improvement.

Accommodation

Ground Floor
Entrance Hall, Two Reception Rooms, Rear Lobby with WC and Pantry off, Kitchen.
First Floor
Stairs and Landing, Three Bedrooms, Bathroom.

Outside (Front) - Small walled fore garden with parking space to side.
Outside (Rear) - Garden.

Vendors Solicitors

Wragge & Co
55 Colmore Row
Birmingham
B3 2AS
Telephone No - 0870 903 1000

Ref: Miss L Shaw

Viewings -

Via Cottons - 0121 247 2233

profitable solutions for property people...

SOLD

Cottons
RICS CHARTERED SURVEYORS

0121-247-2233
www.cottons.co.uk

**WE KNOW THE
ONLY RESULT
THAT REALLY MATTERS**

... a complete insurance package for your
property portfolio

**MORRISON
EDWARDS**

LET

Cottons
RICS CHARTERED SURVEYORS

0121-247-2233
www.cottons.co.uk

44A High Street, Henley-in-Arden,
Solihull, West Midlands B95 5AN

Tel: 01564 794333 Fax: 01564 792781

www.morrisonedwards.co.uk

Location

*The Centennial Centre, 100
Ickniel Port Road, Edgbaston,
Birmingham, B16 0AA*

Cottons
Chartered Surveyors

Auction Department
361 Hagley Road
Edgbaston
Birmingham
B17 8DL

Also at

305 Bearwood Road
Smethwick,
West Midlands, B66 4DP

452 Stratford Road,
Shirley, Solihull,
West Midlands B90 4AQ

Tel: 0121 247 2233
Fax: 0121 247 1233

E-mail: auctions@cottons.co.uk
www.cottons.co.uk

