
Information for holidays with your horse at Field Farm.

Field Farm has been set up specifically to provide accommodation and equestrian facilities for riders and their horses whilst on holiday here with us.

All holidays, staying in our accommodation, are for a minimum of 2 nights.

Human Accommodation.

We have a camping / horse lorry area with optional electric hook up points. There are toilets and showers adjacent to this area along with an area for washing pots and pans etc.

[bookmark: _GoBack]Camping is charged at £30 per night (April/October /November) per tent/camper/tourer/trailer/horse lorry £40 per night (May-September). Electric hook up is an extra £10 per night if required.

We have two sizes of holiday home (static caravans), The Paddocks and Lake View are both a maximum 8 person with one double bedroom, two twin bedrooms and a further double created by converting the dining area, and Woodlands holiday home is a maximum 6 person with one double bedroom and two twin bedrooms.

We also have two sizes of holiday cottage. The Hayloft and The Granary are both a maximum of 6 person with two bedrooms and a sofa bed. There are also three 4 person holiday cottages, The Piggery, Hill Holt and The Parlour each has one bedroom and a sofa bed.

All holiday homes and cottages are equipped for self catering breaks and include bed linen. They each have oven, hob, grill, microwave, toaster, cutlery, pots and pans, crockery, glasses, fridge freezer, tv, shower and wc. You will need to bring your own towels, and tea towels as we do not supply these for hygiene reasons.

We welcome well behaved dogs and allow them in the holiday homes and cottages or with campers. The cost is £10.00 per dog per night. Our rules are simple, please keep dogs off the beds and soft furnishings, housing them in a transport crate or in your stable when leaving them unattended and clean up after them. A £50 FEE WILL BE INCURRED IF FURNITURE/BEDDING IS DESTROYED/ DIRTY.

Holiday homes are available from 3.00pm on the day of arrival and need to be vacated by 11.00am on the day of departure, this allows us a minimum of 4 hours to change bedding and clean through between guests. You can arrive from 12pm and depart as early / late as you wish to ensure you get your horses settled and to get full use of the equestrian facilities on both arrival and departure days. Stables will be available from 2pm on arrival and need to be vacated by 11am on departure day. A paddock may be available all day (subject to availability)

You may be issued a cottage/caravan itinerary on arrival you will be required to check that all of the items on the list are there and sign to approve. We are aware that accidents happen but we ask that any breakages are paid for before departure.

There are a number of local restaurants and takeaways that will deliver to the farm including pizza / kebab, Indian restaurant, Chinese and Italian. We are happy to pre book tables in advance if required. (The Italian in particular needs booking as it gets full very quickly, especially in summer)

We have a well stocked fishing lake adjacent to the camping field which is free to use for guests here on holiday..

For larger groups (10 plus) we have a "party room" where we can host events including karaoke, disco, quiz nights (equestrian themed of course) or even, dare I say Bingo…. Normally an event would include a BBQ beforehand which is charged at £10.00 per person.

Again for larger groups of 10 plus for the ultimate break we offer a fully catered package where we provide a full cooked breakfast, buffet lunch and cooked evening meal, all food is served in the party room and costs from £26 per person per day for three meals.

Horse Accommodation.

Each horse is allocated a stable and a paddock, horses can be paddocked together if required (please try and let us know at point of booking). You decide whether you stable overnight or leave to graze out. Each horse has a stable even if you don’t use it as this ensures you have your own space for tacking up, grooming etc. Hay and straw is included in the price with shavings and haylage available as an optional chargeable extra if required. (please ask for up to date prices) Beds are banked in stables in advance of your arrival. You are responsible for mucking out and muck picking your paddock during your stay although we are able to carry out these tasks as an optional extra if required. You are also responsible for emptying your stable and poo picking your paddock at the end of your stay. (we ask for dirty straw to be removed with any clean straw remaining banked up) we also ask that if you put hay in the field it MUST be cleaned out. Stables are disinfected and stable powder is used after every horse. All horses must be vaccinated, if your horse has been in contact with any infectious diseases then be a responsible owner and do not put other horses at risk.

The period you have enquired about is charged at £35 per horse per night. If the amount of horses you are bringing with you changed before your arrival then we MUST HAVE at least 28 days notice prior to your arrival. If you bring less horses and we are not informed then you WILL have to pay for the horses you are not bringing.

The price also includes full, unlimited use of all the facilities including indoor and outdoor schools, showjumping paddock, cross country course and beach access via a green lane at the end of our drive.

 All mucking out equipment is provided as are brushes, forks etc etc. Feed/water buckets are not provided and will need to be brought with you if needed.

Horse Rental.

If you have a horse that won't travel or is suffering an injury our horse rental option maybe for you? It is only for experienced riders and all riders must have appropriate footwear and approved head ware, body protectors are advised. No tuition is provided, riders are given a brief assessment which includes; bringing the horse in from the paddock, picking out feet, grooming, tacking up, mounting, riding through walk, trot, canter, halt and dismount.
We do not cater for novice/ inexperienced riders, all of our horses are forward going rides. All riders must be under 13.5 stone, over 15 years old and under 5ft10. Tack is provided and the horse is insured but riders will need their own personal insurance for injury if required and also insurance for any damage / loss of tack. Any damage / loss of tack is charged at cost extra.
Horses are to be used for beach rides only, we not longer hire out for jumping.
£60 per hire horse (for up to 4 hours). 1 beach ride only per day.

Tack and Country Store

We now have our own tack and country store open for guests and visitors which stocks a basic range of provisions including;

Human provisions - crisps, cakes, biscuits, chocolate bars, bottled water, Soft drinks and fizzy drinks.

Horse treats – 100 gram, 500 gram and 1kg bags of multi vitamin horse treats and training aids.

Horse tack – basic range of items in case you lose or forget something or maybe just want to treat yourself

Cleaning / first aid – great range of tack and horse cleaning lotions and potions, fly sprays and gels, wound creams and lotions, vet wrap, gamgee's etc

Rider – Jod's, polo shirts, t shirts, jackets, hoodies, bags, kitbags. (Caldene, Harry Hall, Montar, HKM,)

Gifts – Equestrian inspired gifts including Thelwell and Pony pals etc.

Payment Details

To confirm a booking we require a 30% non refundable deposit. The balance is then paid 4 weeks before your holiday or on arrival subject to approval by management. Deposit payment are via cheque or card (balances can be paid in cash, by card or cheque) payable to Field Farm and posted to Field Farm, Ember Lane, Langham Road, Mumby, Alford, Lincolnshire,
LN13 9SL

Please note

Here at Field Farm we want you to have an amazing time with your horse, friends and family. We don’t like making lots of rules as who likes rules anyway?? What we do ask is that you treat Field Farm with the respect it deserves to ensure you and others around you have an equally enjoyable and safe time, MOST of all we hope that you love Field Farm as much as we do
So …
If it makes a mess pick it up
If it is not yours don’t take it
And if your loving Field Farm then share it

PLEASE NOTE THAT RESERVATIONS ARE NOT CONFIRMED UNTIL WE ARE IN RECEIPT OF YOUR DEPOSIT…

[OS———r—

S ——
ey ot S i vt s

b, o i ool i of 21

T
T e om0 o s 1
e e o

o s hargs 30 e vk
ey St boce:
T O e

o e f ey ot oy s oGy
sl o i koo 00 T
e ey T Py, R P

P ey
[e
[P
e

e e aeeton e eara e
BT,
b

iy sttt 30 oy v i sttt
e e)
o o e s s Tt o Yo
o e v e
e st
ey Tramnoar Ak sk)
ity

