

The RAF Disabled Holiday Trust

HPB

The Holiday Property Bond

The Holiday Property Bond Information Pack

Issued January 2020

Contents

Page

Overseas Properties

Constant, Dordogne, France.....	3
Le Mont de St Simeon, Nr Paris, France	4
El Pueblito de Alfaix, Almeria, Spain	5
Le Manoir du Hilguy, Brittany, France	6
La Reserva de Biniorella, Majorca	7
Rocha Brava, Algarve, Portugal	8

UK Properties

Sibton Park, Kent	9
Duloe Manor, Cornwall	10
Henllys, Anglesey, Wales	11
Langton House, Dorset	12
St Brides Castle, Pembrokeshire, Wales	13
Tigh Mor Trossachs, Perthshire, Scotland	14
Upper Norton, Shropshire	15
Lower Knapp Farm, Devon	16
Merlewood, Grange-over-Sands, Cumbria.....	17
Lucker Hall, Northumberland	18
Rosedale, North York Moors	19
Blore Hall, Peak District	20
Pet Policy	21

Constant, Dordogne, France

Situated some 20 minutes drive from the beautiful town of Bergerac in the heart of the Dordogne, is the old hamlet of Constant which the Bond has rebuilt in the traditional Period style. The Dordogne is renowned for its fine food and wine, villages and vineyards, fauna and flora, prehistoric caves, troglodyte dwellings, medieval and renaissance Châteaux. Sport is also well represented with canoeing, golf, horse riding, airparks, and many local walks. Traditional boat trips are another original way to discover this beautiful region. In summer months, many festivals are organised; classical, folk or jazz music, medieval festivals with tournaments and other ancient games.

Constant, which stood derelict for 30 years, overlooks magnificent views of the surrounding and largely wooded landscape. The village is made up of sixty apartments and cottages consisting of 1 bedroom, 2 bedroom, 3 bedroom and 4 bedroom properties with satellite TV, video/DVD and telephone. The site facilities include one indoor swimming pool with a Trimnasium, sauna and massage room, two outdoor swimming pools (the smaller of which is heated in the Spring and Autumn), two tennis courts, boules, herb garden, a children's playground, a games room (table

tennis, shuffleboard, table football machine, etc) and a Clubhouse with a snooker, American pool table, children's room, book library and a laundry. A shop, information centre and a video/DVD library are located at Reception. There is also a health track adjacent to the site in the woods.

Cottage No. 38 - Cotes de Castillon

max sleeping capacity 4, no pets allowed.

Ground floor – Twin bedroom with separate wheel-in shower room, open plan kitchen/dining/living room with terrace. First floor - Double bedroom with separate bathroom. Parking near to cottage.

Changeover day – Wednesday.

Click below for further details:

[Constant, Dordogne - Access Guide](#)

[Constant, Dordogne - Arrival Guide](#)

[Constant, Dordogne - Site Guide](#)

Le Mont de St Simeon, Île de France, France

The area is well known as the home of “Brie” cheese, and has many attractions including the Chateaux at Fontainebleau and Vaux-le-Vicomte, the medieval city of Provins and the more distant champagne centres of Reims and Epernay. Le Mont de St. Simeon is set on a gentle hillside near the village of St. Simeon and approximately 6 miles east of the town of Coulommiers and 26 miles east of Disneyland Paris.

The site has 39 completed units consisting of 1, 2 and 3 bedroom apartments and cottages with a leisure centre housing a heated indoor swimming pool and sauna, clubroom and information centre, DVD library, half-size billiards table, pool table and table tennis table. There is also an outdoor pool, a children’s pool and tennis court. Outside, there is a children’s play area and a boules pitch. The village of St. Simeon has a small garage, a shop, bakery and there are good value restaurants in the surrounding towns and villages.

Cottage 19 - Jacquesson

max sleeping capacity 4, pets allowed.

Ground floor – Twin bedroom with en-suite wheel-in shower room, double bedroom with en-suite shower bathroom, open plan kitchen/dining/living room with terrace. Private gate adjacent to road.

Changeover day – Monday.

See Pet Policy - Page 21

Click below for further details:

[St Siméon - Access Guide](#)

[St Siméon - Arrival Guide](#)

[St Siméon - Site Guide](#)

El Pueblito de Alfaix, Almeria, Spain

Set amid rolling hills against a dramatic Cabrera mountain backdrop, the Bond's Spanish home, El Pueblito de Alfaix, was developed by an award winning local architect to resemble an authentic Andalusian village. As a result, with its Moorish style whitewashed villas and apartments – linked by attractive walkways lined with dry stone walls – El Pueblito retains a relaxed 'rural' feel, its beautifully landscaped grounds blending seamlessly into its undisturbed pastoral surroundings.

Located on the eastern fringe of the small hamlet of Alfaix in the province of Almeria, it is part of the autonomous community of Andalucia; the most southern region of Spain. Alfaix lies adjacent to the N340a which provides excellent accessibility.

The complex includes a clubhouse with restaurant and bar facility, 1 covered heated swimming pool, and further main pool together with leisure facilities including 2 tennis courts, table tennis, crazy golf, bowling green, boules, outdoor exercise equipment, children's play area and communal BBQ.

Property No - AE14

Ground Floor Two Bedroom Apartment - Sleeps 4 - SPECIALLY ADAPTED FOR THE DISABLED - Twin Bedroom - En-suite - Specially Adapted Shower Room - Twin Bedroom - Separate Bathroom - Open Plan Living/Dining Area - Fully Equipped Kitchen-Terrace.

Access to facilities via long ramps/paths.

No Roof Terrace. **Changeover Day - Thursday**

Property No AV5

Detached Villa on Two Floors - Sleeps 8 - SPECIALLY ADAPTED FOR THE DISABLED First Floor: Double Bedroom - Twin bedroom - 2 x En-suite Bath/Shower Rooms Ground Floor: Twin Bedroom - En-suite Adapted Shower Room - Twin bedroom - Separate Shower Room - Open Plan Living/Dining Area - Fully equipped Kitchen Private heated Swimming Pool - Terrace - PETS ALLOWED. **Changeover Day - Thursday**

See Pet Policy - Page 21

Property No AV7

Detached Three Bedroom Villa on Two Floors - Sleeps 6 - SPECIALLY ADAPTED FOR THE DISABLED - First Floor: 2 x Twin Bedrooms - Separate Bathroom - Balcony - Ground Floor: Twin Bedroom - En-suite Adapted Shower Room - Separate WC/WB - Open Plan Living/Dining Area with fully quipped kitchen - Terrace - Shared Heated Communal Swimming Pool. **Changeover Day - Thursday**

Click below for further details:

[Alfaix - Access Guide](#)

[Alfaix - Arrival Guide](#)

[Alfaix - Site Guide](#)

Le Manoir du Hilguy, Brittany, France

Le Manoir du Hilguy is well located in the South Western district of Brittany known as La Cornouaille, and which is France's equivalent to Cornwall. It is surrounded on three sides by sea, with sandy coves, rocky headlands and undulating hills and geographically, is very much like Cornwall, though more southerly and enjoying better weather. Inland Brittany is rich in architectural treasures – castles, chateaux, menhirs and monuments – and authentic folk traditions. It is renowned for its excellent fish and good white wines. Le Manoir du Hilguy, situated 12 kms west of the town Quimper, sits in 12½ acres of landscaped gardens and consists of 60 apartments and cottages. Local amenities do tend to close at the end of the summer. All accommodation includes a fully fitted kitchen and satellite TV. Washing machines are located in the laundry. Indoor Swimming Pool closed for annual maintenance wks 2, 3 and 23 each year.

Apartment 25 – Crozon - max sleeping capacity 4, no pets allowed.

Ground floor – Twin bedroom with en-suite wheelchair shower bathroom, double bedroom with en-suite shower bathroom, open plan kitchen/dining/living room with terrace and good views.

Changeover day – Monday.

Click below for further details:

[Le Manoir du Hilguy - Access Guide](#)

[Le Manoir du Hilguy - Arrival Guide](#)

[Le Manoir du Hilguy - Site Guide](#)

Rocha Brava, Algarve, Portugal

The Bond owns 48 units of a total of 410 properties at Rocha Brava. There are a mixture of one, two and three bedroom apartments and linked villas. Casa Bonina is the HPB clubhouse and reception, which has its own outdoor heated swimming pool with retractable domed cover. There is a second HPB pool which is not heated. Rocha Brava is a large development of 56 acres, which overlooks the sea and offers good leisure and commercial facilities. On site and within walking distance there are the following: three outdoor swimming pools (excluding HPB owned pools), a tennis centre with four all weather courts, a fitness centre, six restaurants, two coffee shops (one with a cyber café on the first floor), two bars, three small supermarkets and a beauty salon.

Rocha Brava is located 3 kms east of Carvoeiro, with Portimao (the nearest large town) 15 kms to the west. The nearest International airport is at Faro, which is 68 kms to the East.

NB: Local transport not suitable for those who are wheelchair-dependant – passengers must be able to travel on a bus/taxi seat.

Apartment 225 - max sleeping capacity 5.

Ground floor – Twin bedroom with en-suite wheel-in shower room, twin bedroom with separate bathroom, separate kitchen, open plan dining/living room with wood burning stove, Z-bed available on request. Terrace and BBQ, close to communal pool.

Changeover day – Sunday or Thursday.

Villa 329 - max sleeping capacity 5.

Ground floor – Twin bedroom with en-suite wheel-in shower room, twin bedroom with separate bathroom, separate kitchen, open plan dining/living room with wood burning stove, Z-bed available on request. Next to HPB pool. **Changeover day – Sunday or Thursday.**

Click below for further details:

[Rocha Brava - Access Guide](#)

[Rocha Brava - Arrival Guide](#)

[Rocha Brava - Site Guide](#)

La Reserva de Biniorella, Majorca

La Reserva de Biniorella is a Bond-only development superbly located in the unspoiled south-west corner of Majorca some 26 kilometres from Palma and 39 kilometres from the airport. It is perched on a beautifully wooded hill-top overlooking the sea and has a panoramic backdrop of pine trees and mountains. The site has 97 properties consisting of 48 x 1 and 41 x 2 bedroom apartments and bungalows, 6 x 3 bedroom private villas with a shared pool and 2 x 4 bedroom villas with private pools. The properties are tiled throughout, simply decorated and comfortably furnished. Your holiday can be as active or not, as you wish.

Majorca abounds with interests to suit all tastes. Biniorella offers 3 swimming pools (1 heated to 28-29 degrees Celsius - low season only), children's playground, snooker room, table tennis, 2 tennis courts, golf net & bar football and two giant chess boards. There is a business centre with free access to internet and printing facilities. There is also a communal barbecue area below the lower swimming pool at the disposal of the Bondholders.

Apartment G5 or G6 - max sleeping capacity 5, access via ramp.

First floor – Twin bedroom with en-suite wheel-in shower room, twin bedroom with en-suite bathroom, open plan kitchen/dining/living room with Z-bed available, large balcony.

Changeover day – Friday or Saturday.

Click below for further details:

[La Reserva de Biniorella - Access Guide](#)

[La Reserva de Biniorella - Arrival Guide](#)

[La Reserva de Biniorella - Site Guide](#)

Sibton Park, Kent

Sibton Park is located in the heart of the “Garden of England”. The village of Lyminge is within half a mile with many local amenities including a public house, churches, post office, coffee shop, general stores, restaurant and library. Access to the continent is via the Channel Tunnel, the Cinque Port of Dover for ferry crossings and Eurostar for foot passengers to connect with Brussels, Lille, Paris and beyond.

The Queen Anne Manor House at Sibton Park has been lovingly renovated and twenty-eight sympathetically designed cottages have been added to blend in with tradition. Shady areas, suntraps, formal rose gardens, topiary and established trees are a delight to walk around.

Dover, Leeds and Walmer Castles, Canterbury, Sissinghurst, Godington House, Chilham, Tenterden Vineyard and Pluckley are just a few of the many “*must sees*” during your stay at Sibton Park.

Cottage 18 – Bluecrop – max sleeping capacity 5, views over lawn with fields in background, pets allowed. Ground floor – Twin bedroom, separate wheel-in shower room, open plan kitchen/dining/living room with single sofa bed. First floor – double bedroom, separate bathroom. **Changeover day - Thursday.**

See **Pet Policy** - Page 21

Click below for further details:

[Sibton Park - Access Guide](#)

[Sibton Park - Arrival Guide](#)

[Sibton Park - Site Guide](#)

Duloe Manor, Cornwall

Duloe Manor, although in a rural position, is half a mile from the village of Duloe, and only 3½ miles from the fishing port of Looe. There is easy access to the beautiful south-east coast of Cornwall, with many places of interest to visit, and miles of coastal walks. There is easy access from Duloe to all the main roads traversing Cornwall, such as the A390, A30 and A38.

The existing Manor House was built in the late 1690's, and has been divided into 6 apartments. A further 15 cottages and apartments were added in 1989 and in 1995, 19 new cottages and an indoor leisure centre containing heated pool, sauna, shower and mini-gym were added, making a total of 40 properties.

The grounds of Duloe Manor extend to 9 acres, some of which is grazed by sheep. The site is protected by hedges and trees and provides a tranquil and relaxing setting.

Cottage 1 – Bodinnick - max sleeping capacity 6, pets allowed.

Ground floor – Twin bedroom with en-suite wheel-in shower room, open plan

kitchen/dining/living room with double sofa bed, patio.
First floor – double bedroom with en-suite bathroom, separate shower room. **Changeover day – Tuesday.**

See Pet Policy - Page 21

Click below for further details:

[Duloe Manor - Access Guide](#)

[Duloe Manor - Arrival Guide](#)

[Duloe Manor - Site Guide](#)

Henllys, Anglesey, Wales

The island of Anglesey, or Ynys Mon in Welsh, covers 276 square miles and is separated from the mainland of Wales by the Menai Strait spanned by two bridges. Anglesey itself has many delightful natural attractions including remote, uncrowded coves and beaches. You can enjoy the unrivalled and rugged beauty of the Snowdonia National Park, whether for active recreation or peaceful contemplation - a land of ancient culture, druids, legend, eisteddfods and of song.

The magnificent mansion Henllys, which was built in 1853, is 1 mile from Beaumaris. Within the main house are 25 apartments, of which four have been specially adapted for use by disabled Bondholders.

In the grounds there are a further 63 new properties, of which 53 are cottages. Looking southwards from Henllys over 150 acre Princes' Golf Course, the panoramic view is stupendous - rolling fields, Beaumaris Castle, the Menai Strait and, beyond, the spectacular mountain backdrop of Snowdonia.

Apartment HM9 - Cadfan - max sleeping capacity 5, views overlooking fountains/entrance, pets allowed

Ground floor – Twin bedroom with en-suite wheel-in shower room, twin bedroom with separate bathroom, open plan kitchen/dining/living room with Z-bed available. **Changeover day – Friday.**

See **Pet Policy** - Page 21

Click below for further details:

[Henllys - Access Guide](#)

[Henllys - Arrival Guide](#)

[Henllys - Site Guide](#)

Langton House, Dorset

Langton House is set in 15 acres in an area of outstanding natural beauty on the southern outskirts, and within walking distance, of the village of Langton Matravers near Swanage, Isle of Purbeck. Most of the surrounding area is owned by the National Trust, including the nearby beach at Studland.

The 3-storey house, originally built in 1927 as the boys' preparatory school, Spyways, has been tastefully converted into 25 x studios, 1, 2 and 3 bedroom apartments and there are 3 cottages in the grounds. It is set in an elevated position, approximately 90 metres above sea level, and enjoys panoramic views of the downs to the north, the Isle of Wight to the east and south to the Dorset coastal path. To the west is a belt of trees which gives protection from the predominantly south-westerly winds.

Apartment 4 - Whiteway - max sleeping capacity 5, excellent views to the south, pets allowed. Ground floor – Twin bedroom with en-suite wheel-in shower room, double bedroom with separate bathroom, open plan kitchen/dining/living room with Z-bed available. Parking near apartment front door.

Changeover day – Thursday.

See Pet Policy - Page 21

Buddleia Cottage - max sleeping capacity 4, pets allowed.

Ground floor – Twin bedroom with en-suite wheel-in shower room, double bedroom with separate bathroom, open plan kitchen/dining/living room. Parking beside cottage.

Changeover day – Wednesday.

See Pet Policy - Page 21

Click below for further details:

[Langton House - Access Guide](#)

[Langton House - Arrival Guide](#)

[Langton House - Site Guide](#)

St Brides Castle, Pembrokeshire

St. Brides Castle is a Grade II* Listed Building and stands in 99 acres of mature wood and parkland within the Pembrokeshire Coast National Park. Extensively renovated, the castle provides self-contained, self-catering suites, reception rooms and a games room for use by all Bondholders, while the many Grade II outbuildings around the courtyard (former stables, coach-house, laundry and various domestic workshops) have been converted into cottages and apartments.

Altogether there are a total of 50 one, two and three bedroom properties, 2 of which have been specially adapted for disabled use. Great emphasis has been placed on leisure facilities. The sports and recreation centre comprises a large heated freeform swimming pool with whirlpool jetstream, mini gym, sauna, steamroom and solarium. Within the castle, Bondholders can enjoy table tennis, pool, snooker and billiards and a library/writing room. In the grounds are 3 tennis courts, a croquet lawn (April to October), a pitch & putt course (April to October), all weather artificial bowling green, a children's adventure playground and Dylan's Bistro and Bar.

Cottage 44 – Montgomery - max sleeping capacity 6, views overlooking bowling green, no pets allowed, short distance from car park.

Ground floor – Twin bedroom with en-suite wheel-in shower room, twin bedroom with en-suite bathroom, separate shower room, open plan kitchen/dining/living room with double sofa bed.

Changeover day – Thursday.

Click below for further details:

[St Brides Castle - Access Guide](#)

[St Brides Castle - Arrival Guide](#)

[St Brides Castle - Site Guide](#)

Tigh Mor Trossachs, Stirlingshire

Tigh Mor Trossachs is splendidly located on the northern banks of Loch Achray in the heart of the Trossachs, "the Highlands in miniature", one of the most beautiful and accessible areas of Scotland. The property, formerly known as The Trossachs Hotel, extends down to the banks of Loch Achray, over which the Bond have riparian rights. The local towns of Aberfoyle and Callander are both approximately 8 miles from the property.

This is HPB's second largest UK site with seventy-six 1, 2 and 3 bedroom properties. The main building contains twenty-eight apartments including two specially adapted for wheelchair holidaymakers and one suitable for the elderly (but not wheelchair) holidaymakers. There are a further sixteen terraced cottages, nineteen apartments in the east wing, the Corrie A'an annexe containing nine apartments some 300 yards uphill from the main site and four to the rear in the new house - 2 studio and 2 x 1 bedroom.

Apartment W10 – Buchanan - max sleeping capacity 6, good views, some noise from burn/staff room, pets allowed.

Ground floor – Twin bedroom with en-suite wheelchair shower room, double bedroom with separate bathroom, open plan kitchen/dining/living room with double sofa bed. A hoist and shower chair can be provided if requested at time of booking.

Changeover day – Friday.

See Pet Policy - Page 21

Click below for further details:

[Tigh Mor Trossachs - Access Guide](#)

[Tigh Mor Trossachs - Arrival Guide](#)

[Tigh Mor Trossachs - Site Guide](#)

Upper Norton, Shropshire

Upper Norton, originally a traditional Shropshire farm with a fine range of farm buildings, is located in the small hamlet of Norton, just three miles north of the Herefordshire border between Ludlow (8 miles) and Craven Arms (2.5 miles). Norton lies on the edge of the Shropshire Hills Area of Outstanding Natural Beauty and there are spectacular views from the site across the Corve valley to the Clee Hills and on a clear day the Malvern Hills are visible some 40 miles away.

The immediate area is very popular for walking, hiking and cycling and The National Trust's Carding Mill Valley – just 10 miles from Norton at Church Stretton – gives access to the Long Mynd and the adjacent Shropshire Hills. The historic market town of Ludlow – described by John Betjeman as *“The most perfect town in England”* has a fascinating architectural diversity spanning 900 years including the Norman Castle, a magnificent 15th century church and streets lined with medieval and Georgian buildings.

Cottage 13 – Whitcliffe – max sleeping capacity 4.
Twin Bedroom with east-facing bay window and en- suite wheel-in shower room - Twin Bedroom - Separate bathroom - Open plan kitchen / dining / living area with French doors to terrace.

Changeover day – Thursday.

Click below for further details:

[Upper Norton - Access Guide](#)

[Upper Norton - Arrival Guide](#)

[Upper Norton - Site Guide](#)

Lower Knapp Farm, Devon

Lower Knapp Farm is located in the beautiful and secluded Roncombe Valley, about 5 miles north of the East Devon coast at Sidmouth, and 6 miles south of Honiton. The County Town of Exeter is approximately 12 miles to the west. The suntrap beaches of Sidmouth, Branscombe and Beer, Seaton, Lyme Regis, Exmouth and Budleigh Salterton are a short drive away. The picturesque village of Sidbury is two miles away, comprising of thatched cottages, butcher/general store, church and public house.

Facilities include an indoor swimming pool and sauna, pool table, bar billiards, table tennis, table football, games room and a children's play area. Please note club house is situated up 2 flights of stairs although there are good railings on one side of the stairway. The pathways on the site are fairly narrow and sloped.

Cottage 16 - Podbury – max sleeping capacity 4. Own access. First Floor - Double bedroom, En-suite bathroom. Ground Floor - Twin bedroom, En-suite wheel-in shower room, open plan. Pets allowed.

Changeover day - Saturday

See Pet Policy - Page 21

Cottage 1 – Chapple – max sleeping capacity 6.

Ground floor - Double bedroom with en-suite shower room, porch/hallway, low internal beams, open plan living area. First floor - Twin bedroom with small en-suite shower room, twin bedroom with separate bathroom (no shower). Has a downstairs en-suite wet room with widened doors for wheelchair access. The wet room contains a seat and shower, low level toilet, low level sink and mirror.

Chapple is situated close to the car park and facilities and has parking directly behind the property. There is a small step to the main entrance but level access can be gained by using the French doors into the living area.

Changeover day - Saturday

Click below for further details:

[Lower Knapp Farm - Access Guide](#)

[Lower Knapp Farm - Arrival Guide](#)

[Lower Knapp Farm - Site Guide](#)

Merlewood, Grange-over-Sands, Cumbria

Superbly located two miles from the southern border of the English Lake District and overlooking Grange-over-Sands and Morecambe Bay. Merlewood is the Bond's latest UK development. The imposing Victorian Grade II listed mansion has been fully restored and provides a perfect base from which to explore this unspoilt area of exceptional natural beauty.

Property No - MM9 Green – max sleeping capacity 4.

Ground Floor apartment - External access. Double bedroom with separate bathroom, twin bedroom, en-suite wet room, living room, dishwasher and washing machine. Access to communal terrace; wheelchair access to Reception via separate entrance - NO PETS - TEL: 01539 538739

Changeover Day – Saturday

Click below for further details:

[Merlewood - Access Guide](#)

[Merlewood - Arrival Guide](#)

[Merlewood - Site Guide](#)

Photo credit: Portrait Pools

Lucker Hall, Northumberland

Lucker provides an excellent base from which to explore the Northumberland coast. It is 3½ miles south of Bamburgh and 13 miles from Alnwick, whose fairytale castle is the seat of the Dukes of Northumberland. This is a fabulous new development in one of the most unspoilt corners of Britain.

(B23) max sleeping capacity 4

Edlingham - Ground Floor Apartment-Sleeps 4 - ADAPTED FOR WHEELCHAIR ACCESS Double bedroom - Separate bathroom - Twin bedroom - Adapted En-suite shower room with some adjustable height fittings (Please ask for assistance) - Open plan living /kitchen/dining area - Terrace - Dedicated parking

Changeover day – Saturday

Click below for further details:

[Lucker Hall - Access Guide](#)

[Lucker Hall - Arrival Guide](#)

[Lucker Hall - Site Guide](#)

Rosedale, North Yorks

Mobility friendly only, not suitable for wheelchair access

Your North York Moors National Park home offers unrivalled access to one of the finest landscapes in the UK. Originally a working farm, it boasts hills to the west, rugged North Sea cliffs and secluded beaches to the east, and heather-clad moorland and grassy dales in between.

Curlews – Cottage

This cottage is on 2 floors - Sleeps 6 -
1st floor: 2 x Twin bedroom - Separate bathroom -
Ground floor: Double bedroom - En-suite shower room -
Open plan living area - Good views - Shared patio -
8 steps from car park area - Pets allowed -
Tel: 01751 411004 - MOBILITY FRIENDLY

See Pet Policy - Page 21

Click below for further details:

[Rosedale - Access Guide](#)

[Rosedale - Arrival Guide](#)

[Rosedale - Site Guide](#)

Blore Hall, Peak District

Blore Hall comprises a fine Grade II Listed house dating from the early 16th Century and is located in the small hamlet of Blore, a few miles (10 minutes approximately) north of the town of Ashbourne. Derby is approximately 15 miles to the south-east. Blore is located in the County of Staffordshire by a matter of yards.

The Derbyshire Peak National Park includes Blore and then extends approximately 30 miles to the north. With its scenic splendour, the Park provides a very popular area for walking and hiking, plus many other outdoor opportunities such as cycling and water sports. The village itself consists of a very beautiful church, the old rectory, a small gamekeepers cottage and a farm. There are many historic National Trust properties in the area, stately homes and gardens including Chatsworth and Haddon Hall. The popular Theme Park, Alton Towers is approximately 7 miles away.

22 Mapleton, Three-bedroom

Semi-detached cottage on 2 floors - Sleeps 6 - ADAPTED FOR WHEELCHAIR ACCESS - 1st Floor - Mezzanine landing - Twin bedroom - Ensuite shower room - Ground floor - Twin bedroom - Adapted ensuite shower room - Double Bedroom - Separate bathroom - Open plan living kitchen dining room - Terrace south facing overlooking fields - Pets allowed – Tel: 01335 350406 Ext. 222

See Pet Policy - Page 21

Click below for further details:

[Blore Hall - Access Guide](#)

[Blore Hall - Arrival Guide](#)

[Blore Hall - Site Guide](#)

Pet Policy

Up to two dogs/cats are allowed in each pet friendly property and you should provide dog baskets/beds. A charge of £12 (UK) or €15 (overseas) is payable on arrival for each animal for each week or part week to cover additional cleaning costs.

Pets are allowed in the sitting room/kitchen of pet-friendly properties and not in bedrooms/bathrooms in any circumstances.

It is requested that they are on a lead at all times when in the grounds with owners having responsibility to clean up their waste.

Please ensure that the Disabled Holiday Trust are aware that you are taking a pet at least a week before your holiday commencement date.

Click below for further details:

[The Holiday Property Bond - Dog friendly](#)

