

The Kinder Lodge is the ideal choice for your accommodation needs during your stay in the High Peak!

Whether you're here on business or visiting some of the High Peak's local attractions, there's no better place to stay than The Kinder Lodge! Everyone's treated with the same, warm and friendly welcome from both our staff and guests alike.

Our accommodation caters for all, so whether it's a single, twin, double or family en-suite room, you'll enjoy all the creature comforts and spacious to boot. Accommodation is furnished to the highest of standards and all are equipped with the following as standard:

En-suite bathrooms, flat-screen TV with Freeview, tea- and coffee-making facilities, free WiFi access, hairdryer and toiletries and our award-winning full English breakfast.

**THE KINDER LODGE
10 NEW MILLS ROAD
HAYFIELD, HIGH PEAK
DERBYSHIRE SK22 2JG**

Telephone: +44 (0)1663 743613

E-mail: info@kinder-lodge.co.uk

Website: www.kinder-lodge.co.uk

f Facebook: [kinder.lodgehayfield](https://www.facebook.com/kinder.lodgehayfield)

Try our Traditional Cask Ales!

Whether it's our traditional cask ales or the many different guest beers on offer, you'll enjoy your visit to the Lodge. We also stock a range of wines by the glass or bottle, well-kept lagers and a selection of malt whiskies, specialist gins and soft drinks. Our games room is equipped with a pool table and dartboard, and the bars have top-of-the-range flat-screen TVs showing all major sporting events.

welcome to the
KINDER LODGE

Hayfield, High Peak

**includes
local walk
map and
directions**

a friendly, traditional public house in the Peak District
with superb B&B and self-catering accommodation

A circular walk to Lantern Pike

3¾ miles: Moderate

Allow 2 hours. One steep ascent and some rough ground; may be slightly muddy in places at times.

- 1** From the front of the Kinder Lodge, turn right and right again, into Station Road. **2** Turn left into the car park and, at the far end, join the Sett Valley Trail, following the former branch line from New Mills to Hayfield. **3** Follow the Trail through a gate and past a house on the right by a former level crossing. **4** Pass above a small reservoir to your right then, when a path crosses, turn right off the Trail (signposted "Lantern Pike 1 mile"). **5** Follow the footpath around the bottom of the reservoir and cross the River Sett. **6** Climb the grassy bank beyond and head for a gate in the corner of the field (left of a farmhouse). **7** After a narrow, fenced-off section, you reach a wall stile into the farm drive. Turn left. **8** Walk past some chicken houses on your right, then follow the drive round a sharp right-hand bend (ignoring the descending bridleway straight ahead). **9** Continue along the gently ascending track until you reach Sitch Lane. **10** Turn right, then immediately left up a no-through road with a Pennine Bridleway sign. **11** Climb steeply to a house, ignoring the turning to Higher Cliffe Farm on your right, and then continue along the bridleway beyond. **12** Just after a gate, turn left off the main track by a National Trust sign, and climb a narrow path beside a wall. **13** At the top of the slope, turn right along the ridge towards the top of Lantern Pike. **14** Beyond the topograph at the summit, follow the path ahead that descends through heather to rejoin the Pennine Bridleway. **15** Follow a short section of walled track left to a gate into open fields. **16** Head out into the field, then bear right over the brow of the hill to a stile in the bottom corner. **17** The path beyond leads steeply downhill beside a wood, then continues between bilberry-clad walls. **18** A stile at the end leads into a driveway between two houses. **19** Turn right along the track, ignoring a footpath leading down the grassy slope towards Little Hayfield. **20** Pass another farmhouse and ignore a path off to the right. **21** At a hairpin bend, continue along the bridleway ahead. **22** At a gate, leave the bridleway to follow a footpath on the left that descends above trees to cross the stream between stone cottages. **23** Follow the metalled lane beyond (Bank Vale Road). **24** At the junction, turn left past the entrances to Swallow House Crescent on your left, then The Glade and Wood Gardens on your right (opposite Lea Road). **25** Turn right into the May Queen Field (recreation ground) before you reach the bypass overbridge. **26** Walk down to the river and follow the path left (upstream). **27** At the end of the field, turn right to cross a footbridge over the Sett, just below the remains of the Walk Mill. **28** Follow the fenced path beyond up a flight of steps to emerge in Wood Lane. **29** Turn left and walk out past the Sett Valley Trail car park to the main road. **30** Turn left to return to the Kinder Lodge.

Birch Vale Reservoir

The Cottage: self-contained guest accommodation

Our newly built cottage offers all you require for a superb holiday with family or friends. Sleeping four adults in two en-suite bedrooms, and with a comfortable lounge and well-equipped kitchen, it really is a home from home.

Sleeping accommodation comprises a twin room and a double/twin room, both en-suite with showers. A fully fitted kitchen-diner includes a washer-dryer, microwave, gas hob and fitted oven. The lounge has a large flat-screen TV.

Hayfield village is ideally suited for exploring the glorious Peak District, with surprisingly good public transport links to Buxton, Stockport, Glossop and New Mills. The village is well-served with pubs, shops, galleries, tea-rooms and restaurants and is surrounded by wonderful walking and mountain-biking opportunities in the High Peak countryside – see map and directions (left) for a suggested walk.

You're guaranteed an enjoyable stay at the Kinder Lodge.

Design, mapping and photography
© David Dunford 2018. All rights reserved.

www.walksfromthedoort.co.uk