

2020

Ashford & Tenterden

Places to
Visit
&
Where to
Stay & Eat

experienceashfordandtenterden.co.uk

Hotels

ASHFORD – Ashford International AA★★★★

Simone Weil Avenue, Ashford, TN24 8UX

Tel: 01233 219988

qhotels.co.uk
ashford@qhotels.co.uk

ASHFORD – Holiday Inn Ashford North

A20, Maidstone Road, Hothfield, Ashford, TN26 1AR

Tel: 01233 713333

holidayinnashford.com
reservations@hiashford.com

TENTERDEN – Little Silver Country Hotel AA★★★

Ashford Road, St. Michaels, Tenterden, TN30 6SP

Tel: 01233 850321

little-silver.co.uk
enquiries@little-silver.co.uk

TENTERDEN – London Beach Hotel, Spa & Country Club ★★★

Ashford Road, Tenterden, TN30 6HX

Tel: 01580 766279

londonbeach.com
enquiries@londonbeach.com

You'll find further information on all these places to stay on our website experienceashfordandtenterden.co.uk

Bed & Breakfast

ELMSTED – Elmsted Court Farm

★★★★ SILVER AND BREAKFAST AWARDS

Elmsted, Ashford, TN25 5JN

Tel: 01233 750269

bandbcanterbury.co.uk
info@bandbcanterbury.co.uk

EGERTON – Frasers

AA ★★★★★ GOLD AWARD

Coldharbour Farm, Barham's Mill Road, Egerton, Ashford, TN27 9DD

Tel: 01233 756122

frasersegerton.co.uk
info@frasersegerton.co.uk

EGERTON – The Barrow House ATC*

The Street, Egerton, TN27 9DJ

Tel: 01233 756599

thebarrowhouse.co.uk
digin@thebarrowhouse.co.uk

MERSHAM – Stone Green Farm B & B ★★★★★

Mersham, Ashford, TN25 7HE

Tel: 01233 720365

stonegreenfarm.co.uk
info@stonegreenfarm.co.uk

SISSINGHURST – The Milk House ATC*

The Street, Sissinghurst, TN17 2JG

Tel: 01580 720200

themilkhouse.co.uk
fresh@themilkhouse.co.uk

TENTERDEN –

Little Dane Court ★★★★★ GOLD AWARD

1 Ashford Road, Tenterden, TN30 6AB

Tel: 01580 763389

littledanecourt.co.uk
littledanecourt@gmail.com

WYE – The King's Head – ATC*

Church Street, Wye, Ashford, TN25 5BN

Tel: 01233 812418

kingsheadwye.com
info@kingsheadwye.com

Self Catering

APPLEDORE, KENARDINGTON, WOODCHURCH –

Ashby Farms Ltd ★★ TO ★★★

Place Farm, Kenardington, Ashford, TN26 2LZ

Tel: 01233 733332

ashbyfarms.com
info@ashbyfarms.com

KINGSNORTH –

Broadhembury Caravan & Camping Park ★★★★★

Steeds Lane, Kingsnorth, Ashford, TN26 1NQ

Tel: 01233 620859

broadhembury.co.uk
holidaypark@broadhembury.co.uk

SHADOXHURST – Green Farm Barn & Spa

★★★★ GOLD AWARD

Church Lane, Shadoxhurst, Ashford, TN26 1LS

Tel: 01233 733997

greenfarmkent.co.uk
info@greenfarmkent.co.uk

Self Catering Agencies

BRAMLEY AND TEAL HOLIDAY COTTAGES

From idyllic country houses to seaside retreats...

Tel: 01580 232255

bramleyandteal.co.uk
bookings@bramleyandteal.co.uk

KENT & SUSSEX HOLIDAY COTTAGES

Glorious English Holidays in 300 Quality Assessed holiday homes from gorgeous country cottages, stunning barn conversions, characterful town houses, city pads and seaside gems.

Tel: 01580 720770

kentandsussexcottages.co.uk
info@kentandsussexcottages.co.uk

Camping & Glamping

ALDINGTON –

Romney Marsh Shepherds Huts

Rushfield, Giggers Green Road, Aldington, Ashford, TN25 7BT

Tel: 01233 721800

romneymarshshepherdshuts.co.uk
info@romneymarshshepherdshuts.co.uk

APPLEDORE – Wheatfields Luxury Glamping

Cliff Marsh Farm, Appledore, TN30 7AF

Tel: 07831 328938

wheatfieldsglamping.com
wheatfieldsglamping@gmail.com

KINGSNORTH – Broadhembury Caravan & Camping Park ★★★★★

Steeds Lane, Kingsnorth, Ashford, TN26 1NQ

Tel: 01233 620859

broadhembury.co.uk
holidaypark@broadhembury.co.uk

Visiting in 2020

Discover Ashford, a vibrant modern town with international connections, experience the delights of our country town of Tenterden and enjoy the rural charm of our historic villages.

With a location that's second to none, everything is right here on your doorstep. With London just 38 minutes by rail, Eurostar services to Paris and Brussels and the sea and beaches just a few miles away, there are memories to make and new experiences to try.

Vineyards abound, producing world-class wines, raise a glass and taste the wealth of our local produce, we're a must for foodies. Find hidden gems, see glorious gardens, heritage railways, amazing animals and experience designer shopping.

Our latest attractions include Chapel Down's new Cathedral of Brewing, Curious Brewery and the recently extended Ashford Designer Outlet boasting Europe's largest living wall installation with over 120,000 plants!

Visitor Information

Ashford Gateway, Church Road, Ashford, Kent TN23 1AS

Tel: 01233 330316

experienceashfordandtenterden.co.uk

Supported by:

[/visitashtent](https://www.facebook.com/visitashtent) [@visitashtent](https://twitter.com/visitashtent) [/visitashtent](https://www.instagram.com/visitashtent)

*ATC - Ashford Tourism Charter

Places to Visit

See map on reverse for venue locations

1 Ashford Borough Museum

Ashford Borough's history through the ages. Visit our railway room with fascinating memorabilia. Plus annual featured exhibitions. Open Tues-Sat 11am-2pm, April to end of October. Special openings by arrangement. Free admission, run by volunteers.

Tel: 01233 501372
ashfordmuseum.org.uk

2 Ashford Designer Outlet

Find your favourite designer brands at up to 60% less all year round, including Polo Ralph Lauren, Armani, Reiss, Coach and Under Armour. Within our beautiful settings you'll find cafes, restaurants, a children's play area for 3-11 year olds and ample parking.

Tel: 01233 895900
ashforddesigneroutlet.com

3 Ashford Town Centre

Discover fabulous independent shops & cafes alongside your favourite High Street brands. See films & performances at Picture House cinema & Revelation Ashford & pick up local artisan produce from Macknade's & Curious Brewery.

Tel: 01233 330321
loveashford.com

4 Beech Court Gardens

Everything in the tea rooms is home-made and delicious. The garden reflects the beauty of Kent with azaleas and maples in spring and hydrangeas in summer. Open Easter to October, Saturdays and Sundays.

Tel: 01233 740641
beechcourtgardens.co.uk

5 Biddenden Vineyards

Kent's original vineyard, which celebrated its 50th anniversary in 2019, produces award-winning wines, ciders and juices. Open daily to visitors. Open tours run Saturdays, April-September with private tours by prior arrangement, see website for details.

Tel: 01580 291726
biddendenvineyards.com

6 C.M. Booth Collection of Historic Vehicles

Private collection specialising in Morgan cars, 12 on display. 1904 Humber, 1929 Ford, 1929 Morris Van, 1936 Bampton caravan, cycles, motorcycles and motoring memorabilia.

Tel: 01580 241234
morganmuseum.org.uk

7 County Square Shopping Centre

Located in the heart of Ashford's town centre with over 50 stores including Next, H&M, River Island and New Look, you'll find a great shopping experience! Convenient parking and shopmobility scheme.

Tel: 01233 634001
countysquareshoppingcentre.com

8 Crosskeys Travel

Award-winning local coach operator and ABTA bonded independent travel agent teamed with highly experienced travel experts offering day trips, short breaks and worldwide holidays. Fly, Sail, Coach, Rail.

Tel: 01303 272625
crosskeys.uk.com

9 Curious Brewery

A cathedral of brewing, the Curious Brewery is open daily for dining and drinks, visit the shop or join a guided tour of the Brewery followed by a beer tasting.

Tel: 01233 528300
curiousbrewing.com

10 Godinton House & Gardens

Delightful Jacobean house with a fascinating history. Set in 12 acres of beautiful gardens surrounded by parkland. Homemade teas. Groups welcome. Easy access from M20, free parking. Special events/courses.

Tel: 01233 643854
godintonhouse.co.uk

11 Green Farm Spa & Retreats

Retreat to Green Farm, experience fabulous ESPA treatments in our tranquil setting. Recharge and de-stress from everyday life. Come for a single treatment, Spa days and Spa stays. Yoga, Pilates classes and retreats.

Tel: 01233 733997
greenfarmkent.co.uk/spa

12 Gusbourne Estate

Enjoy our award-winning wines, luxurious tasting room & beautiful vineyards throughout the year. Either book a tour online or drop in to have a taste, a walk or to buy our wines. Open daily, including weekends & bank holidays, 10am-5pm.

Tel: 01233 884680
gusbourne.com/visit

13 Hole Park

Less well known, but highly praised delightful private garden over 15 acres with parkland. Formal, walled, meadow & woodland gardens with friendly family atmosphere. Light lunches, homemade cakes & cream teas in Coach House.

Tel: 01580 241344
holepark.com

14 Howletts Wild Animal Park & Port Lympne Reserve

Enjoy wild days out and spot gorillas, leopards and elephants at Howletts, or at Port Lympne Reserve go on safari, see giraffe, bears, rhino and more, plus visit Dinosaur Forest. Free parking at both parks.

Tel: 01303 264647
aspinallfoundation.org

15 Hush Heath Estate

Discover the home of Balfour wines. Explore 400-acres with a state-of-the-art Winery at its heart. Visit for a free self-guided walk and tasting or book a guided tour. Open daily 10am-5pm.

Tel: 01622 832794
hushheath.com

16 Kent & East Sussex Railway

Weaving a picturesque route through the rolling Weald countryside to the open tranquility of the Rother Valley, the 10 1/2 mile line terminates just a stone's throw from the National Trust castle at Bodiam. Cream teas, licensed restaurant, gift shop, museum & regular events.

Tel: 01580 765155
kesr.org.uk

17 London Beach Golf Course

This beautiful Parkland golf course has a full range of golfing facilities including a golf course, pitch & putt course, chipping course and driving range.

Open to the public - all ages and abilities. Restaurant open 7am - 9pm.
Tel: 01580 766279
londonbeach.com

18 My Tenterden

Make the most of your visit to Tenterden. All you need to know about Tenterden in one place: Discover what's on, where to eat, drink, stay, visit and hang out.

mytenterden.co.uk

19 Nightingale Farm Shop & Cidery

We sell a wide range of seasonal, home grown and locally produced products, including our own fruit, cider and juices, and local wine, beer, meat and cheeses. We're based two miles outside of Tenterden on the B2080.

Tel: 01580 763938
nightingalefarmshop.com

20 Old Dairy Brewery

Traditional 30 barrel microbrewery, moments from Tenterden High Street. We brew a range of award-winning beers (Red, Copper & Blue Top and Uber Brew). Seasonal & specialty beers to satisfy all palates in cask, bottles and cans. Brewery shop open Mon-Fri, 10am-4pm, Sat, 10am-2pm. Tours Sat am & Thurs pm.

Tel: 01580 763867
olddairybrewery.com

21 Rare Breeds Centre

All year round fun and excitement for the family on our 100 acre farm. Friendly animals, falconry, trailer rides, indoor soft play & outdoor adventure. Seasonal pig racing, butterfly tunnel, paddling pool, seasonal events, plus lots more.

Tel: 01233 861493
rarebreeds.org.uk

22 Revelation Ashford

Award-winning music and arts venue with a unique atmosphere featuring international artists alongside home-grown talent. Excellent facilities and licensed bar. Full programme details on website.

Tel: 01233 663201
revelationashford.co.uk

23 Romney, Hythe & Dymchurch Railway

Kent's world-famous Narrow Gauge Railway, stretching 13 1/2 miles across the picturesque Romney Marsh from Hythe to Dungeness. Model Railway exhibition, cafes, gift shops, picnic areas and play park.

Tel: 01797 362353
rhdr.org.uk

24 Singleton Environment Centre

Situated amid tranquil woodland with stunning views over Ashford and thriving wildlife. We operate with reduced effects on the environment and we explore sustainability in all activities. Open daily including the café.

Tel: 07951 343885
singletonenvironmentcentre.org.uk

25 Stevenson Brothers

We create bespoke wooden rocking horses to suit all ages - a much sought after family heirloom. Visitors welcome to visit our fascinating workshop and watch our craftsmen at work. Free parking.

Tel: 01233 820363
stevensonbros.com

26 Stocks Windmill

Kent's tallest post mill, built 1781. On B2082, Isle of Oxney, Wittersham. Open: May to end of September, Sundays & Bank Holiday Mondays, 2.30pm - 5pm. Groups by agreement. Donations welcome.

Tel: 01797 270295
kent.gov.uk/leisure-and-community

27 Tenterden & District Chamber of Commerce

We enjoy membership from more than 200 businesses in the town and surrounding areas. Members include hotels and providers of accommodation, restaurants, pubs and places of interest to visit.

tenterdenchamber.org

28 Tenterden and District Museum

Dip into 1,000 years of history discovering architectural trends and house or family histories. All encapsulated in six rooms on two floors!

Tel: 01580 764310
tenterdenmuseum.co.uk

29 Tenterden Golf Club

The club has a challenging course for players of all abilities, attractively-priced green fees, high-value offers for golf societies, Golf Academy and excellent practice area, pro shop, buggy and trolley hire, and well-appointed clubhouse.

Tel: 01580 763987
tenterden.golf

30 The Big Cat Sanctuary

The Big Cat Sanctuary is a breeding centre for endangered cats and sanctuary for retired cats, housing over 50. We offer big cat experiences including tours, ranger days, photography days, adoptions and the overnight safari.

Tel: 01233 439150
thebigcatsanctuary.org

31 The Chapel Down Winery

Discover our award winning wines, enjoy the restaurant, shop, herb garden and vineyard walks. Take a guided tour, taste and learn how we grow vines and make wines. Entrance free.

Tel: 01580 766111
chapeldown.com

32 The Julie Rose Stadium

International athletics stadium overlooking Conningbrook Lakes. Offering a well-equipped gym featuring cardio and resistance machines, function room and group fitness classes; whilst providing junior athletics activities and children's parties.

Tel: 01233 613131
ashfordleisuretrust.co.uk

33 The Stour Centre

Modern leisure facility with 3 pools, flumes, raging river and features. Large gym with over 100 stations, functional rig and health spa. Spin and fitness studios, sports hall, crèche and cafe.

Tel: 01233 663503
ashfordleisuretrust.co.uk

34 UK Electric Bike Hire

The UK Electric Bike Centre offers a unique experience viewing Kent on an electric bike. We have designed self-guided routes along quiet lanes that visit vineyards, gardens and village pubs. Great day out for couples or groups.

Tel: 01580 892259
ukelectricbiketours.co.uk

35 Visit Tenterden

Historic Market Town, known for its independent high street. Tenterden is surrounded by beautiful gardens & many vineyards. Events: Tenterden 21-23 Aug; Folk Festival 1-4 Oct; Christmas Market 27-29 Nov.

Tel: 01233 330316
experienceashfordandtenterden.co.uk

36 Willesborough Windmill

Fully working windmill built in 1869. Barn café and shop. Open weekend and Bank Holiday afternoons from April to end of October plus Wednesday afternoons in July and August. Special events during the season. Guided tours of the mill.

Tel: 01233 661866
willesboroughwindmill.co.uk

37 Woodchurch Village Life Museum

Exciting museum telling the story of Woodchurch, from the Stone Age to today. Open: 10am-4pm weekends, Easter to end of Sept. Open on Summer Bank Hols. Closed October to Easter. Group bookings by prior arrangement.

Tel: 01233 860240
woodchurchmuseum.com

38 Woodchurch Vineyard

Visit the vineyard and taste some of Kent's finest sparkling wines while enjoying stunning views across the Romney Marsh. Open Thursday to Sunday 11am - 5pm. Free drop in tastings and self-guided tours.

Tel: 07796 693935
woodchurchvine.co.uk

39 Wye - Ticketyboo

An old Cobblers turned Gift and Art Shop. The stock is carefully sourced to supply the original and unusual. Visitors browsing are most welcome.

Tel: 01233 812671
ticketybooye.org

Factor or Fiction Tours

Discover the delights of Ashford & Tenterden with a professional Blue Badge Tourist Guide. Tours, walks and talks of Kent, Surrey and Sussex for individuals, and groups by coach or car.

Tel: 07546 595803
factorfictiontours.co.uk

Places to Eat & Drink

40 Bloss Coffee Roasters

Bloss walk-in Roastery is a hub to experience speciality coffee. We roast for the local and national coffee market. Come and enjoy a coffee with great cake.

Tel: 07547 010276
andbloss.com

41 Fraser's

Two AA Rosette awarded restaurant located in a traditional Kentish oak framed barn in the heart of the Kent countryside. Modern, British restaurant using the finest, locally sourced ingredients.

Tel: 01233 756122
frasersegerton.co.uk

42 The King's Head, Wye

The King's Head has an innovative seasonal menu showcasing quality local meat, game, fish and cheese, with thoughtful vegetarian and vegan options. Sister venture, Kingshead, makes great authentic Neapolitan pizzas to order.

Tel: 01233 812418
kingsheadwye.com

43 The Little Teapot

The Little Teapot is Ashford town centre's first family run tearoom, with a 5* food hygiene rating. Specialising in freshly prepared, light breakfasts, lunches, afternoon teas and homemade cakes.

Tel: 07391 628848
thelittleteapotashford.co.uk

The Ashford & Tenterden Tourism Association is a membership organisation that exists to raise the profile of tourism in the Ashford Borough.

Our members represent businesses from across the tourism spectrum including accommodation providers, attractions and leisure and retail facilities.

We believe a joint approach to delivering tourism locally enables our members, all listed in this guide, to offer you an extra special welcome and an enhanced visitor experience.

LONDON BEACH COUNTRY HOTEL
SPA & HEALTH CLUB

Tenterden
Escape from the Ordinary
Memberships available - it's all about lifestyle

Exclusive over 21s Spa, Health Club & Golf Club

Luxury Spa
hydrotherapy and saline pools, steam rooms & saunas.

Superb Gym
with Technogym equipment and Fitness trainers to help you.

www.londonbeach.com | Tel: 01580 766279