

Travelling to Stockbridge

By Road

Stockbridge is situated on the A30 London to the Southwest between Winchester and Salisbury.

By Train

7.5 miles from Mottisfont and Dunbridge Station. 8 miles from Andover Station. 10 miles from Romsey Station. Telephone 0845 748 4950 for National Rail Enquiries, or go to www.nationalrail.co.uk for train times.

By Bus

Regular services from Andover and Winchester - Stagecoach **0845 121 0190** or www.stagecoachbus.com and Wheelers **023 8047 1800** or <http://www.wheelerstravel.co.uk>

Service from Romsey at school times (school days only) - Wilts and Dorset **01983 827 005** or www.wdbus.co.uk

Carshare scheme for pre-booked passengers from Wherwell, Chilbolton, King's Somborne and Houghton on Tuesdays, Wednesdays and Fridays. **01962 846 786** or www.hants.gov.uk/taxishares

Free bus on Sundays and public holidays May-September from Romsey via Timsbury, Kimbridge, Mottisfont and Houghton operated by Test Valley Community Services www.threeriversrail.com

Facilities

Toilets (including disabled) are situated in the High Street • Car parking is free in the High Street at all times including weekends and Bank Holidays.

Further information

Romsey Tourist Information Centre, 13 Church Street, Romsey SO51 8BT. Tel: **01794 512987** | Email: jwest@testvalley.gov.uk
www.testvalley.gov.uk/tourism

A beautiful historic market town

The Stockbridge Pocket Guide

Places to visit • Shopping guide
Eating out • Country pubs • Beautiful walks

Front cover imagery: David N Kedd (Viewfinders of Romsey); Todd Durkin; John Ward; Adam Rowan; Oxfordshire; Paul Macmillan (courtesy: shoreditch.com) and courtesy of Ovis

Angus Braime

 @TestValleyBC

 TestValleyBC

Test Valley
Borough Council

www.testvalley.gov.uk

Introduction

Lying in the heart of Test Valley, the wide picturesque Stockbridge High Street reflects its early role as part of a drovers road where it was common to see flocks of sheep or herds of cattle being driven through the town en route from Wales. Seek out the Drovers House and you can still spot a sign in Welsh. The town of Stockbridge, with its long and varied history, has inspired many poets over the years and there is a trail of ten poems, set in stone, metal plaques and etched glass, for you to follow as you wander through the town, discovering its treasures.

INSETS: WWW.GEOGRAPHY-ONE.UK MAIN: TEST VALLEY BOROUGH COUNCIL

Did you know?
 Founded in 1882, the Houghton Fishing Club is the oldest fishing club in England and is based in the town.

A brief history

The River Test flows through this delightful Hampshire town. Its wide street has an abundance of eateries and independent retailers including outdoor pursuits, fashion and gift shops.

Stockbridge means, literally, a bridge over the river. On a causeway of compressed chalk laid down in the remote past for a crossing of the River Test, Stockbridge is almost midway between Andover to the north and Romsey to the south. The river is shallow and divides here into five streams which thread their way through the marshy meadows and under the main road.

There were settlements on Stockbridge Down from at least the second millennium BC; within a short distance are the impressive earthworks at Danebury, Meon Hill and Woolbury. Two ancient roads meet and cross at Stockbridge, one running east to west between Winchester and Old Sarum, later Salisbury, and the other running north and south along the valley of the Test. The prosperity of Stockbridge has always stemmed largely from the roads which pass through it.

The valley here is wide enough to have provided a river crossing since earliest times and a posting station in Roman times on the road from Winchester to Sarum. The 'town' (actually little more than a single row of buildings on each side of the wide main street) grew in importance when Welsh drovers rested there with their flocks on their way to various sheep fairs and markets in the South East. A thatched cottage known as 'Drovers House' has the message in Welsh painted on the wall: 'Seasoned hay, tasty pastures, good beer, comfortable beds'.

Stockbridge has a 12th century chapel, now known as St Peter's, which was served by the 'head-minster' at King's Somborne, as were other chapels in the 'hundred'. Thus, although Stockbridge became a flourishing small borough, which eventually gained parliamentary representation, it never had a parish church of its own until 1848. Its inhabitants were duly christened, married and buried, but in a chapel served from King's Somborne.

Did you know?
 The Prince of Wales, Edward VII, used to nip down to Stockbridge for the races bringing his mistress, Lillie Langtry, with him.

Events at a glance

Stockbridge is not just a collection of lovely shops; with its wide Georgian High Street, it's also a venue for events and activities which celebrates the seasons and brings complementary opportunities to residents and visitors alike. Visit our website www.testvalley.gov.uk/tourism to see what other events are planned in the area throughout the year.

A Taste of Italy

A traditional Italian market visits Stockbridge in April. Eighteen stalls decorated with the 'Tricolore' Italian flag selling food direct from Italian producers. Take your pick from a wide range of delicious cheeses, cured meats, olive oils, balsamic vinegars and pastas in all shapes and sizes. You will find a wide selection of speciality breads. Also Italian biscuits and sweets to tempt those with a sweet tooth.

Trout 'n About Festival - local food, produce and crafts

Held in August, Stockbridge celebrates the town's reputation as a destination for food lovers. There are around sixty stalls along the High Street from 10am until 4pm. There is a wide variety of goods to buy including fresh and smoked trout, Hampshire buffalo meat and venison, ice-cream, bread, cakes, rapeseed oil and jams. Cookery demonstrations will be held throughout the day. Local pubs and restaurants will be offering taster dishes with a voucher scheme to enable visitors to try dishes. A must visit. Most of the shops are also open to add to the festival atmosphere. www.mastockbridge.co.uk

Christmas Shopping

To get you into the festive spirit and give you a chance to do your Christmas shopping in a relaxed atmosphere, Stockbridge holds a late night event every year which is held in the 1st week of December. There will be carols around the church tree as well as a chance to visit Santa's Grotto. Mulled wine and festive foods will be on offer throughout the evening whilst you wander around Stockbridge's collection of one-off shops offering a wide range of wonderful gifts. Then perhaps to finish the evening, why not visit one of the many excellent eateries in Stockbridge. A perfect ending to a wonderful evening....

Events at a glance

Daffodil Run

This annual event takes place on a Sunday in April. Hundreds of vintage cars gather in Stockbridge for coffee on their spring run to the New Forest. These beautiful cars are decorated with daffodils. A must for old car enthusiasts.

Open Gardens Weekend

In June many gardens in Stockbridge are opened by the NGS, principally in aid of cancer research. www.ngs.org.uk

Also during the last weekend in July the gardens are open again in aid of the church, with teas on the church lawn. Well worth a visit, some really beautiful treasures to be seen.

Get the most from your day out

The **Stockbridge** Pocket Guide is one of a series of leaflets designed to promote the local attractions and shops and help encourage more visitors to come and explore the historic towns and villages in Test Valley.

Check out the rest of the leaflets in the family, which cover the many different facets of Test Valley's personality.

These guides are a must for any visitor. For further information visit www.testvalley.gov.uk/tourism

Map of Stockbridge

Map of Stockbridge

Where to visit

	Page
1 Mottisfont	9
2 Museum of Army Flying	9
3 Houghton Lodge Gardens	9
4 Danebury	9
5 Broughton Buffalo Farm	10
6 Horsebridge Station	10

Where to shop

	Page
7 Kave Williams	10
8 Squirrels	10
9 La Bella Donna	11
10 Broughton Crafts	11
11 John Robinsons Butchers	11
12 Beccy's Greengrocers	12
13 The River Dental Cosmetic Clinic	12
14 Fickle Pickle	12
15 hero	12
16 Mokaya Cocoa	12
17 Lane End Kitchenware	13
18 BodyBarn	14
19 The Leckford Farm Shop and Cafe	15
20 Longstock Park Nursery	15
21 Medi Spa	16
22 The Owl and the Pussycat	17
23 Robjents	17
24 Undercover	17
25 Orvis	18
26 The Wykeham Gallery	19
27 Bakhtiyar	19

Where to eat

	Page
28 The Greyhound on the Test	20
29 The White Hart	20
30 Wilds	20
31 The Boot Inn	21
32 The Three Cups Inn	22
33 The Peat Spade Inn	22
34 Thyme and Tides	22
35 Grosvenor	23
36 Woodfire	23

HAMPSHIRE RECORD OFFICE www.hants.gov.uk/archives

Stockbridge lies at the heart of the popular Test Valley and features many circular walks for the casual walker, some of which link into longer distance routes. Wonderful features are close at hand: Stockbridge Marsh, which walkers can reach direct from the High Street and Stockbridge Down, with its panoramic views across the valley, are both owned by the National Trust. Just up the hill towards Salisbury is one of the most famous Iron Age Hill Forts in England – Danebury. The Sprat and Winkle Line, once a railway line linking Southampton and Andover is now part of the Test Way long distance footpath and runs through Stockbridge. For further information visit www.hants.gov.uk/walking

Stockbridge to Mottisfont Walk

Using the old railway line, the path passes through Stockbridge Common - a quiet world of reedbeds and waterfowl. Here, beside the water, the Clarendon Way (which stretches from Winchester to Salisbury) crosses the valley just before you reach the ancient crossing point of Horsebridge. Continue past one of the few remaining old railway stations (now privately owned). On to Lower Brook, cross the meadows and finish this section on grass tracks at the famous Mottisfont Abbey, a National Trust property whose walled kitchen garden holds the

national collection of old-fashioned roses. www.3.hants.gov.uk

Clarendon Way

A 24-mile walk joining the two Wessex cities of Winchester and Salisbury, The Clarendon Way crosses the Test Valley between King's Somborne and Houghton. It starts beside the waters of the Itchen in the heart of Winchester, passing the Horse Monument at Farley Mount (pictured) and ends near the Avon at Salisbury Cathedral. It provides a splendid variety of scenery along the way, ranging from the water meadows of the valleys with their charming villages through woodland – ancient as well as

modern – to downlands with far-ranging views. www.3.hants.gov.uk

Testway Walk

This 44-mile long-distance walking route takes you from its dramatic start, high on the chalk downs at Inkpen, to follow much of the course of the River Test to Eling where its tidal waters flow into Southampton Water. This is without doubt Hampshire's longest and finest chalk stream, world famous for its superb trout fishing (not public use). www.3.hants.gov.uk

There are many other visitor attractions within easy-striking distance of Stockbridge and even more picturesque villages around the area to explore. It has three churches and like many of the beautiful villages in the Test Valley, these are celebrated in a leaflet and book called The Churches of Test Valley. Also look out for the Test Valley Visitor Guide available from Tourist Information Centres.

1 Mottisfont

Mottisfont, nr Romsey SO51 0LP
Tel: 01794 340 757

Ancient trees, bubbling brooks and rolling lawns frame this lovely old house. Crafted from a medieval priory, it is full of surprises, with art that intrigues and delights. Come back throughout the year to see different exhibitions in the gallery. Carpets of spring bulbs, a stunning walled rose garden, rich autumn leaves and a colourful winter garden make Mottisfont a feast for the senses all year round.

www.nationaltrust.org.uk

2 The Museum of Army Flying

Middle Wallop, Stockbridge SO20 8DY
Tel: 01264 784 421

Celebrating over 100 years of the British Army in the air, the Museum of Army Flying provides a fun day out for all the families. Open daily and with 35 aircraft in the collection, flight simulators, rifle ranges, interactive displays and more, the Museum is a great place to learn all about the history of flight in the British Army. The Apache Café is also open daily serving breakfast, lunches and snacks with enviable views across the active Army airfield next door.

www.armyflying.com

3 Houghton Lodge Gardens

Houghton, Stockbridge SO20 6LQ
Tel: 01264 810 063

Picturesque gardens surrounding the 18th century Cottage Orné which overlooks the River Test and water meadows. Enjoy the peaceful Walled Garden with espalier fruit trees, herb garden, rose arches and peony walk. Visit the Orchid House, Alpacas and seek out the snorting topiary dragon. Enjoy refreshments in Daisy's of Houghton Tea House with specialist coffees, Panini's, cream teas and homemade cakes. Open 10am – 5pm daily from 1st March to 30th September. Pre-booked group and house tours available. Adults £6.50, Children £3.00, under 3 free.

www.houghtonlodge.co.uk

4 Danebury Iron Age Hill Fort

On A30, West of Stockbridge SO20 6LQ

Danebury Iron Age Hill Fort is 2,500 years old and is both a nationally important Scheduled Ancient Monument and Site of Special Scientific Interest. The site is open all day, every day and has free entry with free parking. Telephone to check for occasional closures for essential works or unforeseen emergencies.

www.3.hants.gov.uk

Where to visit

5 Broughton Water Buffalo

Manor Farm, Broughton SO20 8AN
Tel: 01794 301 031

Manor Farm is home to a herd of 250 water buffalo that thrive alongside natural flora and fauna, allowing maximum biodiversity of the soil and landscape.

Come and visit us!

Farm Shop

Open Thurs - Fri 9am - 5pm, Sat 10am - 1pm

Farm Walks

Pre-organise a group tour of the farm to learn more about the buffalo and the natural farming system.

info@water-buffalo.co.uk

www.broughtonwaterbuffalo.co.uk

6 Horsebridge Station

Kings Somborne, Stockbridge SO20
6PU Tel: 01794 388 071

On the hunt for a big-day backdrop with a difference? Horsebridge Station has plenty to offer with a host of original features and 2 acres of landscaped gardens for those all important photos.

Located in the Test Valley the Victorian Station has two full length platforms, railway carriage, signal box, covered canopies for reception drinks and many pieces of memorabilia. A marquee which seats up to 100 guests overlooking the lawns and flower beds. Pink, blue and white flowers and fantail doves complete the picture.

horsebridge@waitrose.com

www.horsebridgestation.co.uk

Where to shop

Stockbridge has kept its traditional Hampshire 'broad street', lined with fine brick houses. This high street enjoys a wide variety of shops from an art gallery, interior studio and boutiques to specialist food shops, including a fishmonger, greengrocer and butcher. Tea rooms, restaurants, pubs and hotels abound to suit every taste offering local fare. For those content to stroll and take in the delights of the High Street, watch the well-fed trout dart and dive at one of the many carriers of the River Test that run south under the town headed for Southampton Water.

9 La Bella Donna

High Street, Stockbridge, Tel: 01264 810 404

La Bella Donna is a unique shopping experience specialising in ladies shoes, handbags and hats from Italy. These are carefully sourced by Sophie and Jane from small family run manufacturers situated all over Italy. There is always something new to see at La Bella Donna. Join us for Prosecco Club every Saturday. Opening times Mon - Sat 10am - 5pm. Find us on Twitter and Facebook.

www.labelladonna.co.uk

10 Broughton Crafts

High Street, Stockbridge
Tel: 01264 810 513

A long-established craft and gift shop crammed with a huge variety of wonderful goodies. Ceramics, glass, toys, jewellery, bathroom treats, cards, mugs, wooden birds, silk flowers and much more...

www.broughtoncrafts.co.uk

11 John Robinson Traditional Family Butchers

High Street, Stockbridge
Tel: 01264 810 609

We have been in Stockbridge since 1968 and you can trust us to supply outstanding meat for every occasion. Try our succulent sausages or bacon that is cured and smoked on the premises or bring your trout to us and we will smoke them for you.

jrbutchers@btconnect.com

Where to shop

7 Kave Williams

The Old Dairy, Fullerton Road, Cottonworth
Tel: 07880 712 463

At Kave Williams our aim is to inspire a beautiful home you love to come home to. We have beautiful fabrics, wallpapers and paints to help you create something special. No matter the size of your project or budget, we would love to help you.

www.kavewilliams.co.uk

8 Squirrels Interiors

High Street, Stockbridge
Tel: 01264 810 332

Squirrels Interiors offer professional and specialist services in interior and architectural design, traditional handmade bespoke furniture and upholstery, antique lighting and furniture, soft furnishings and beautiful home accessories all of the highest quality.

Tuesday- Saturday 10am-5pm.

lisa@squirrelsinteriors.co.uk

Where to shop

Where to shop

12 Beccy's Greengrocers

High Street, Stockbridge
Tel: 01264 810 650

Quality fruit and vegetables – fresh cut flowers and locally smoked fish. Locally grown seasonal produce, home made cakes including a gluten free range, honey, watercress and much more.

Open Monday - Saturday.

13 The River Dental Cosmetic Clinic

High Street, Stockbridge
Tel: 01264 810 818

It may seem old fashioned but we believe your dentist should be someone who genuinely cares about you and is someone you trust. We believe good dentistry is about knowing your patients, their history, their anxieties and their experiences. We offer this combined with state of the art equipment and techniques in a beautiful location on Stockbridge High Street. Come in and see for yourself!

www.riverdentalclinic.co.uk

14 Fickle Pickle

The Old Dairy, Fullerton Road, Cottonworth
Tel: 07724 117 497

Fickle Pickle specialises in vintage furniture sourced and painted by Lynn Allen mainly in Farrow & Ball paints. The result is lovely, practical and inexpensive furniture that is perfect for today's informal interiors. She often has pieces suitable for gardens too.

The shop is in the old dairy at Cottonworth, between Fullerton and Wherwell just off the Romsey Road, and there's plenty of parking. Opening Hours Thursday - Saturday 10am - 4pm

www.ficklepickle.co.uk

15 hero

Nomads House, High Street, Stockbridge
Tel: 01264 810 100

Hero is a fashion and lifestyle store that focuses on effortless, everyday style for women and men. We are devoted to curating the perfect combination of classic wardrobe staples alongside those pieces you can't resist but will love forever.

www.hero-online.co.uk

16 Mokaya Cocoa

High Street, Stockbridge
Tel: 01264 811 440

Offering an excellent range of quality Belgian chocolates, boxed chocolates and chocolate novelties. Enjoy a visit down memory lane with an exciting selection of traditional and retro sweets. We also offer an extensive range of greeting cards for all occasions.

17 Lane End Kitchenware

High Street, Stockbridge, SO20 6EU Tel: 01264 811 428

Visiting Stockbridge? Why not make Lane End Kitchenware your first stop? We are the first shop at the eastern end of the High Street, just off the roundabout.

We are passionate about cooking and top quality kit to cook with. Among shelves bursting with unusual gadgets, you will find knives from the world renowned Wusthof, textiles from Aga, cutlery from Italian designers Guzzini, crockery from Cornishware, place mats from Jersey Pottery, seeds from Mrs Fothergill's, the list goes on.

Please do pay us a visit, we'd love to see you

LANE end
KITCHENWARE

T: 01264 811428

W: LANEENDKITCHENWARE.CO.UK

HIGH STREET, STOCKBRIDGE, HANTS, SO20 6EU

18

BodyBarn®

HAIR, BEAUTY & HOLISTIC SALON
HEALTH & FITNESS STUDIO
MedSPA

Inside Wellness

Outside Beauty

FREE PRIVATE PARKING

- Hairdressing
- Permanent Makeup
- Manicure & Pedicure
- Gel Nails
- Lash & Brow Tint
- Eyelash Extensions
- Waxing & Electrolysis
- Makeup Application
- Facial & Body Massage
- Mud/Algae Wraps
- Laser Lipolysis
- Skin Peels
- Personal Fitness Training
- McTimony Chiropractic
- Tattoo Removal
- DermaPen Cryo
- Meso Vytal Needling
- Derma Roller
- IPL Skin Rejuvenation
- IPL Laser Hair Removal
- Microdermabrasion
- Dermal Fillers
- Wrinkle Injections
- Dracula Face Therapy

www.bodybarn.com

Tel: 01264 810004 Free: 0800 566 8104

19 The Leckford Farm Shop and Cafe

Fullerton, nr Stockbridge, Tel: 01264 810 270

The Leckford Farm Shop and Cafe, adjacent to Longstock Park Nursery is a great place to meet, relax, and shop. We have a large selection of local and regional products, from cheeses and meats, fruits and vegetables, biscuits and store-cupboard essentials, through to with wines, spirits and soft drinks.

The increasingly popular cafe serves breakfasts, hot meals, sandwiches and snacks, home baked cakes, with teas and coffees available throughout the day.

Open 9am-5.30pm Monday to Saturday (cafe closes at 5pm), and 10am-4pm on Sunday's (cafe closes 3.45pm)

20 Longstock Park Nursery

Fullerton, nr Stockbridge SO20 6AX
Tel: 01264 810 894

Longstock Park Nursery, part of the Leckford Estate owned and managed by John Lewis Partnership, lies within Hampshire's picturesque Test Valley.

The nursery is set in and around a brick and flint walled garden, and is home to national collections of Buddleja and Clematis Viticella and the Gilchrist collection of Penstemons. Our aim is to supply a wide range of good quality, often unusual, hardy plants.

Open Monday-Saturday, 9am-5.30pm, Sunday 10am-4pm.

www.longstocknursery.co.uk

Stockbridge's ancient Courts Baron and Leet are convened and sit in the Town Hall on the second Wednesday in March every year, as they have since the Middle Ages. Courts consist of a jury of 12 local people, chosen differently each year, presided over by the lord of the manor. Their function is to consider current problems concerning the common land (the Down and the Marsh) and other local issues. All are welcome.

Did you know?
Courts Baron and Leet were regular features of English rural life from the middle ages to the first half of the 19 Century.

Where to shop

Where to shop

21 Medi Spa

High Street, Stockbridge, SO20 6EX Tel: **01264 312 689**

ADVANCED SKIN CARE

ANTI-WRINKLE INJECTIONS

DERMAL FILLERS

I-LIPO INCH LOSS TREATMENT

LASER HAIR REMOVAL

LASER TATTOO REMOVAL

ACNE TREATMENT

SKIN TAG REMOVAL

THREAD VEIN TREATMENT

SEMI-PERMANENT MAKE UP

01264 312 689

Homeleigh, High Street, Stockbridge SO20 6EX

www.medispastockbridge.co.uk

22 The Owl and the Pussycat

High Street, Stockbridge
Tel: **01264 811 533**

Established in 1999 by Mother and Daughter team, Helen and Suzannah, The Owl and the Pussycat is a must for those seeking original, fun and fabulous products perhaps as a gift, something for the home or just a lovely treat for yourself. Why not browse the great selection of clothing for ladies, babies and children, books, toys and brilliant greetings cards all brought to you by a happy, helpful team waiting to welcome you.
Opening Hours - Monday to Saturday 10.00am - 5.00pm

24 Undercover

High Street, Stockbridge
Tel: **01264 810 888**

Exquisite silk chemises from Italy and underwear from France. Prima Donna, Marie Jo etc. fitted for you by expert fitters. Come along and see our superb range of cup-sized swimwear and easy-to-pack dresses, all year round.

Open 6 days per week

www.undercoverintimates.co.uk

23

ROBJENT'S
OF STOCKBRIDGE

**Southern England's
Premier Game Fishing Shop**

Established 20 years ago

The largest and most comprehensive range of Fly Fishing Equipment with unrivalled local knowledge personal service and advice

Fantastic range of unique as well as branded Country and Shooting Clothing For both Men and Ladies

A Veritable Aladdin's cave and Fly Fisherman's dream!

WWW.ROBJENTS.CO.UK OPEN 7 DAYS 01264 810 829

Where to shop

25 Orvis

High Street, Stockbridge, SO20 6HB Tel: 01264 811 019

Sign up for Orvis updates and

**SAVE
£10**

when you spend £50
or more in-store.

ORVIS®
STOCKBRIDGE

**Orvis House, High Street
Stockbridge, Hampshire, SO20 6HB**

T: 01264 811019

www.orvis.co.uk/stockbridge

Offer valid on day of submission in Orvis retail stores only. Offer valid on full-priced merchandise purchases only. Offer not valid with any other promotional offer, discount or coupon. Offer not valid for purchases made on orvis.co.uk or in catalogues. To receive this discount, you must register complete and valid email address and mailing address, and by doing so consent to receive special offers, new product releases, and discount events and catalogues from Orvis via email or mail. You may unsubscribe from these by contacting Orvis. For full Orvis privacy policy see orvis.co.uk/privacy. Limit one coupon per customer, one discounted transaction per event. Not valid on previous purchases, Gift Cards, guns, or cartridges. No cash value. Valid until 31st December 2015.

6C93 2068 111SPB15

Where to shop

26 The Wykeham Gallery

High Street, Stockbridge, Tel: 01264 810 364

Welcome to The Wykeham Gallery now celebrating our 30th year. The Wykeham Gallery is one of the country's leading contemporary art galleries exhibiting paintings of all media, an extensive selection of bronze sculptures as well as ceramics. The Gallery shows work by many well established artists, both British and International, whose output is consistently outstanding as well as exhibiting the work of some very exciting younger and emerging artists. The gallery has an enviable reputation for offering a vibrant programme of solo and group exhibitions throughout the year.

www.wykehamgallery.co.uk

27 Bakhtiyar

High Street, Stockbridge, Tel: 01264 811 033

Visit Bakhtiyar and be transported into the middle of the Persian bazaars filled with exotic wonders of old and antique carpets with rich histories to new carpets waiting for their history to be written. Renowned Persian Carpet Specialist Masoud Mazaheri imaginatively displays over two floors a vast collection of carpets, runners, kelims from all corners of Persia. Bring an old carpet back to life with our cleaning & repair services carried out in our London workshop.

www.bakhtiyar.com

Voted Britain's Best Foodie Street, Stockbridge celebrates its link with the River Test and in particular the brown trout. Local produce is all part of the visitor experience whether beer from nearby Romsey, trout from the Test or buffalo burgers from Broughton Down. Some venues have car parks or parking is available on the High Street.

28 The Greyhound on the Test

High Street, Stockbridge SO20 6EY, Tel: 01264 810 833

The Greyhound on the Test is an alluring retreat... immerse yourself in sublime dining, resting and sleeping. All around there are country pursuits including shooting, and fishing on the world's most famous fly-fishing river. You'll find the pleasures in every season at The Greyhound on the Test, in the heart of Hampshire.

www.thegreyhoundonthetest.co.uk

29 The White Hart

High Street, Stockbridge, SO20 6HF
Tel: 01264 810 663

The White Hart offers a family friendly atmosphere & boasts great real ales, good wine, outstanding food & engaging service.

A traditional 16th century coaching Inn set in the heart of Stockbridge offering 14 beautiful rooms. A mix of twins, doubles and family rooms makes us the best place to stay in Hampshire.

whitehart.stockbridge@fullers.co.uk

30 WILDS

High Street, Stockbridge, SO20 6EY
Tel: 01264 810 833

WILDS is a new outside catering company from The Greyhound on the Test in Stockbridge. Inspired by the ongoing demand for The Greyhound to cater for private parties and events, Lucy has decided to build on this interest and create WILDS – a bespoke catering service covering all your needs.

31 The Boot Inn

Houghton, Stockbridge SO20 6LH, Tel: 01794 388 310

Situated in the rural and tranquil setting of Houghton, just outside Stockbridge, we are a traditional Free House bar serving a selection of cask ales and carefully chosen wines. Our restaurant offers an extensive menu ranging from bar snacks to full meal specialities that change frequently. We further offer an idyllic beer garden, with its very own unique purpose built bar and grill, running down to the world renowned River Test. Dining in the garden is completely weather dependent so we advise to ring ahead to check it's open.

The Boot Inn warmly welcomes walk-in diners to our bar, restaurant and riverside grill however, the restaurant is extremely popular with our locals so we recommend that you reserve your table in advance, this especially applicable during weekends. To reserve your table please call us on 01794 388 310

We are committed to using high-quality local suppliers wherever possible and closely follow the seasons which are reflected in our menus with freshly made dishes ranging from our succulent roast sirloin of beef, grouse exclusively sourced from a famous Scottish Highland Estate, to smoked trout from the River Test. All our meat and poultry comes from Stockbridge's famous and awardwinning John Robinson & Sons.

Every dish on our menu is homemade and our delicious bread is freshly prepared and baked on the premises every morning. We also have an ever changing 'Catch of the day' menu which boasts numerous succulent fish dishes fresh in every day.

<http://thebootinn-houghton.co.uk>

Local food & drink

Where to eat

32 The Three Cups Inn

High Street, Stockbridge, SO20 6HB Tel: 01264 810 527

THE THREE
CUPS INN
STOCKBRIDGE

www.the3cups.co.uk

Tel: 01264 810527

Email: manager@the3cups.co.uk

33 The Peat Spade Inn

Village Street, Longstock SO20 6DR
Tel: 01264 810 612

Our beautiful country pub is full of charm and character. The Peat Spade is the ideal place for a fabulous meal, a few drinks and an overnight stay. It's also the perfect place to stay if you enjoy fly-fishing or want to relax in our full bloom courtyard garden.

www.peatspadeinn.co.uk

34 Thyme and Tides

High Street, SO20 6HE
Tel: 01264 810 101

A bright, light and airy Bistro offering coffee, cakes & cream teas as well as breakfast, lunch & Friday fish suppers made from fresh, seasonal produce. Opening hours: Monday (during summer period): 8.30am - 5pm Tuesday, Wednesday, Thursday, Saturday: 8.30 - 5pm Friday: 8.30am - 5pm (Fish & Chip Supper: 6pm - 11pm (serving food until 7.45pm) Sunday: 10am - 4pm

www.thymeandtidesdeli.co.uk

35 Grosvenor

High Street, Stockbridge
Tel: 01264 810 606

We can cater for your special occasion in our private function room for events such as wedding receptions and civil ceremonies, christenings, funeral catering, birthday parties and anniversaries.

We can arrange food, drink and entertainment packages specific to party's needs. The Grosvenor Hotel has character and warmth; the perfect place to create memories.

www.thegrosvenor-hotel.com

36 Woodfire

High Street, Stockbridge, SO20 6EX
Tel: 01264 810 248

At Woodfire our food is inspired by the flavours of the Mediterranean and foods we love. Pizzas straight from our woodfired oven, mezze 'small' plates, fresh salads & gourmet burgers from our chargrill. Breakfast, coffee, lunch and supper on Thurs, Fri & Sat evenings.

<http://www.woodfirestockbridge.co.uk/>

Useful information

Accommodation

For a full list of assessed accommodation in the Stockbridge area visit www.testvalley.gov.uk If you need more help, contact the Romsey Tourist Information Centre, 13 Church Street, Romsey SO51 8BT

Tel: 01794 512 987
Email: jwest@testvalley.gov.uk
www.testvalley.gov.uk/tourism

Surgeries

Stockbridge Surgery
New Street
Stockbridge
Tel: 01264 810 524

Churches

St Peter's Church

The Rev. Jonathan Watkins
The Rectory
11 Trafalgar Way
Stockbridge
Tel: 01264 810 810

St Thomas More Church

High Street
Stockbridge
SO20 6HD
Tel: 01962 852 804

Veterinary Services

Hawksdown Veterinary Centre
Windover Farm
Longstock Rd
Stockbridge
Tel: 01264 810 281