

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
THE BRISTOL HOTEL (formerly Jury's Inn), Prince Street, Bristol BS1 4QF				
0117 923-0333	0117 900-7886	<p>4* hotel located centrally in the city on the old quayside, overlooking the harbour. A newly refurbished beacon of bold, luxurious modernity, this restyled hotel has 187 bedrooms all offering luxury bed linen, fluffy towels, flat-screen TVs, power showers, and complimentary broadband. There is also a complimentary in house gym with treadmill, bikes, weights etc</p> <p><i>Disabled Facilities:</i> <i>Disabled access to all public areas except one conference room. Five disabled double bedrooms with walk in showers.</i></p>	<p>http://www.doylecollection.com</p> <p>Email: bristol@doylecollection.com</p>	<p>All rates as of October 2009 and subject to change:</p> <p>From £95 per person, weekday</p>

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
THE GRAND BY THISTLE HOTEL , Broad Street, Bristol BS1 2EL				
0871 376 9042	0871 376 9142	<p>4* Victorian hotel in the heart of the city. The 182 en suite bedrooms were recently refurbished and have wireless broadband and flat screen LCD TVs. Its Otium Health & Leisure Club is the largest hotel complex in the city. Secure parking available onsite.</p> <p><i>Disabled Facilities:</i> <i>All public areas are fully accessible. Three disabled bedrooms (one double, two twin) with hearing loop option available.</i></p>	<p>http://www.thistle.com/hotels</p> <p>Email: mande.bristol@thistle.co.uk</p>	<p>Prices: from £99 per person, weekday</p> <p>Breakfast £10 extra</p>

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
MERCURE BRIGSTOW HOTEL, 5-7 Welsh Back, Bristol BS1 4SP				
0117 929 1030	0117 929 2030	<p>4* contemporary hotel with riverside views in the heart of the city. The 116 en suite bedrooms have air conditioning, 24 hr room service, broadband (additional fee may apply) and plasma TV. There is free usage of nearby Welsh Back Gym. Parking is in the adjacent NCP</p> <p><i>Disabled Facilities: The hotel is fully accessible with 6 double bedrooms adapted for reduced mobility.</i></p> <p>Prices: from £94 per person, weekday (no change, no cancellations) £119 inc. breakfast</p>	<p>http://www.mercure.com/gb/hotel-6548-mercure-brigstow-hotel-brisol/room.shtml</p> <p>Email: H6548@accor.com</p>	Prices: from £94 per person, weekday (no change, no cancellations) £119 inc. breakfast

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
VICTORIA SQUARE HOTEL , Victoria Square, Bristol BS8 4EW				
0117 973 9058/ 0845 194 9890	0117 970 6929	<p>Grade 2 listed Victorian hotel, overlooking atree lined square in the heart of Clifton, a mile from city centre and a short walk from Bristol University. All 41 en suite rooms have internet, hospitality tray, hairdryer, TV & radio. Small car park at rear.</p> <p><i>Disabled Facilities:</i> <i>Limited. One bedroom is wheelchair accessible plus a further two have modifications for limited access. There is no wheelchair access to bar or restaurant. Room service is available. No lifts</i></p>	<p>www.victoriasquarehotel.co.uk</p> <p>Email: victoriasquare@btinternet.com</p>	Prices: from £95 B&B per person, weekday

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
TRAVELODGE BRISTOL Central Hotel , Anchor Road, Bristol, BS1 5TT				
0871 984 6223	0117 925 5147	<p>New city centre Travelodge situated opposite @ Bristol and the harbourside within easy reach of all Bristol attractions. The hotel is on the main A4 which can be very busy throughout the night. WiFi available but fee charge applies. Car parking is available onsite for a charge.</p> <p><i>Disabled Facilities:</i> <i>Six disabled rooms. Lifts. All public areas accessible</i></p>	www.travelodge.co.uk	Prices: from £55 per person, weekday

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
BRISTOL MARRIOTT ROYAL HOTEL , College Green, Bristol BS1 5TA				
0117 925 5100	0117 925 1515	<p>4* deluxe Victorian hotel in the centre of Bristol, overlooking College Green. The hotel has 242 rooms with high speed internet, en suite, 24 hr room service, luxury bedding, air conditioning, an excellent pool and gym, 2 restaurants and a bar. Parking available at a charge. All rooms have satellite TV, hairdryer, trouser press, tea/coffee making facilities, AC, safes, bathrobes and mini-bar. Exec rooms and suites available.</p> <p><i>Disabled Facilities:</i> <i>Six disabled bedrooms. Disabled toilets on all floors. Access to all public areas</i></p>	www.marriotthotels.co.uk	Prices: from £117 per person, weekday (advance purchase, non refundable, no changes)

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
BRISTOL MARRIOTT HOTEL CITY CENTRE, 2 Lower Castle Street, Old Market, Bristol BS1 3AD				
0117 929 4281	0117 927 6377	<p>4* hotel located in the centre of the city on the doorstep of Cabot Circus shopping centre. All 103 of the spacious, en suite rooms have air conditioning, mini bar, luxury bedding and internet access. 24 hr room service.</p> <p>Complimentary use of the leisure club which includes indoor swimming pool, spa, sauna, fully equipped gym. Parking is in the adjacent NCP</p> <p><i>Disabled facilities: Hotel is fully accessible, 4 double bedrooms but without walk in showers.</i></p>	www.marriotthotels.com	Prices: from £95 per person, weekday (advance purchase, non refundable, no changes)

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
HOTEL DU VIN AND BISTRO , The Sugar House, Narrow Lewins Mead, Bristol BS1 2NU				
0117 925 5577	0117 925 1199	<p>This 4* hotel is housed in listed warehouses dating back to the 1700's in the heart of the city. This stylish hotel has 40 loft-style bedrooms with custom made beds, award winning walk through power showers and free-standing baths. Relaxing bar and bistro offering quality dining. No on-site health facilities.</p> <p><i>Disabled facilities: Good disabled access throughout ground level, lift, rooms are limited mobility friendly but not specifically adapted for wheelchairs.</i></p>	www.hotelduvin.com/bristol/	Prices: from £145 per person, weekday, not inc. breakfast

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
NOVOTEL BRISTOL CENTRE , Victoria Street, Bristol BS1 6HY				
0117 976 9988	0117 925 5040	<p>4* hotel situated in the heart of the city, only a few yards from Temple Meads railway station. 131 bedrooms all equipped with satellite TV, WiFi (paying), bathtub, room service till 11pm, fitness centre with sauna and hammam, underground parking.</p> <p><i>Disabled Facilities: Ramp access, good reduced mobility facilities throughout, 2 wheelchair accessible rooms.</i></p>	<p>www.novotel.com</p> <p>E-mail H5622@accor.com</p>	Prices: from £89 per room weekday

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
RAMADA PLAZA BRISTOL , Redcliffe Way, Bristol BS1 6NJ				
0117 926 0041	0117 925 5054	<p>4* hotel situated next to St Mary Radcliffe Church and a short walk from Temple Meads railway station. 201 bedrooms, all with free WiFi, welcome tea/coffee tray, fully equipped gym, heated indoor swimming pool (part of the Sebastian Coe Health Club) and period restaurant. 150 parking spaces.</p> <p><i>Disbaled Facilities: Fully accessible with 3 double rooms fully modified with walk in showers.</i></p>	www.ramadajarvis.co.uk	Price: from £89 per person midweek

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
THE CLIFTON HOTEL St Pauls Road, Clifton, Bristol BS8 1LX				
0117 973 6882	0117 974 1082	<p>2* hotel in Clifton with a lively restaurant & Wine bar. Ensuite bedrooms have TV, hospitality tray, hairdryer, trouser press & laptop connection. Lock-up garage and free street parking. Lift. WiFi costs £2.00 per hour.</p> <p><i>Disabled Facilities: The Clifton Hotel Group (includes The Berkeley Square and The Washington) has limited reduced mobility access due to being listed buildings. All unable to offer full wheelchair access.</i></p>	<p>www.cliftonhotels.com</p> <p>Email: Clifton@cliftonhotels.com</p>	Prices: from £53 per person, midweek buffet breakfast additional £5

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
THE BERKELEY SQUARE HOTEL, 15 Berkeley Square, Clifton, Bristol BS8 1HB				
0117 925 4000	0117 925 2970	3* Georgian hotel just off Park St. Hotel has a private members bar & restaurant. Rooms have TV, hospitality tray, trouser press, hairdryer & laptop connection. Limited parking in hotel's secure garage. Lift. WiFi £3 hourly rate	www.cliftonhotels.com Email: Berkeley@cliftonhotels.com	Prices: from £76 per person midweek, buffet breakfast £7.50

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
THE WASHINGTON HOTEL, St Pauls Road, Bristol BS81LX				
0117 973 3980	0117 973 4740	AA listed hotel (The Washington was once a grand private guest house) and situated next door to the Clifton Hotel. Rooms retain period charm with high ceilings and floor to ceiling windows. The nearby Caffè Clifton serves a wide range of quality coffees, speciality teas, and a tasty selection of hand-made cakes and Racks wine bar/eaterie bills can be charged to your room. Rooms have satellite TV, hairdryer, tea/coffee making facilities. Free parking in adjacent streets. WiFi £4 for 2 hours. .	www.cliftonhotels.com Email: Washington@cliftonhotels.com	Prices: from £69 per person midweek

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
THE RODNEY HOTEL, 4 Rodney Place, Clifton, Bristol BS8 4HY				
0117 973 5422	0117 946 7092	A small 2* hotel Georgian terrace situated in heart of Clifton village. Bar & restaurant. 31 ensuite rooms with flatscreen sky TV/DVD, hospitality tray, hairdryer & trouser press. Free parking in adjacent streets. No lifts. WiFi is £2.50 per hour/£7.50 unlimited. Restaurant No.4 is on site and offers fresh, local produce served at reasonable prices.	www.cliftonhotels.com Email: Rodney@cliftonhotels.com	Prices: from £79 per person, midweek. Buffet breakfast £6.95

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
PREMIER INN (Bristol City Centre) Llandoger Trow, King Street, Bristol BS1 4ER				
0870 990 6424	0870 990 6425	<p>Good quality budget hotel, clean and comfortable. Possible noise due to central location. All rooms are air-conditioned, with en suite, tea/coffee making facilities. Buffet breakfast £7.50 extra.</p> <p><i>Disabled Facilities:</i> Adapted rooms for guests with disabilities.</p>	www.premierinn.com	Prices: from £68 per room per night midweek

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
PREMIER INN Haymarket (St James Barton Roundabout) The Haymarket, Bristol BS1 3LR				
0870 238 3307	0117 910 0619	<p>Good quality budget hotel, clean and comfortable. All rooms are air-conditioned, with en suite, tea/coffee making facilities. Buffet breakfast £7.50 extra. Limited on-site chargeable parking. Alternative parking at nearby NCP</p> <p><i>Disabled Facilities:</i> Adapted rooms for guests with disabilities.</p>	www.premierinn.com	Prices: from £68 per room per night midweek

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
AVON GORGE HOTEL , Sion Hill, Clifton, Bristol BS8 4LD				
0117 973 8955	0117 923 8125	<p>A 3* hotel superbly located in Clifton village with stunning views of the spectacular Clifton Suspension Bridge, overlooking the Avon Gorge. The 76 en suite rooms have telephones, tea/coffee making facilities & TV. Limited parking at rear of hotel Lift.</p> <p><i>Disabled Facilities: Access is limited and only 3 bedrooms are fully accessible. Bar & restaurant accessible.</i></p>	<p>www.peelhotel.com</p> <p>Email: info@avongorge-hotel- bristol.com</p>	<p>Prices: Single room with a view of the Gorge from £82.50 midweek. Minimum stay 2 nights.</p>

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
NASEBY HOUSE HOTEL , 105 Pembroke Road, Clifton, Bristol BS8 3EF				
0117 973 7859	0117 973 7859	<p>14 rooms. Grade II listed building with garden. Close to the university and Clifton village. High ceilings, iron beds, sash windows. Offers full English breakfast but has no restaurant.</p> <p><i>Disabled Facilities: None</i></p>	www.nasebyhousehotel.co.uk	Prices: Double Bedroom from £63 - £75
CHANNINGS HOTEL , 20 Pembroke Road, Clifton, Bristol BS8 3BB				
0117 973 3970	0117 973 6394	<p>Channings hotel is a Victorian Manor House set in the heart of Clifton. A B&B with 11 rooms equipped with ensuite facilities, a TV and tea and coffee making facilities. Guests are served a cooked breakfast during their stay. Channings has a lively popular pub downstairs where non residents are welcome. Limited parking.</p> <p><i>Disabled Facilities: None</i></p>		Prices: from £60 for a single room midweek

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
OAKFIELD HOTEL, 52-54 Oakfield Road, Clifton, Bristol BS8 2BG				
0117 973 3643	0117 974 4141	<p>A small family run B&B in Clifton Village with 27 rooms. Situated close to university. No ensuite rooms. There is a car-park at the back of the hotel, with space for six vehicles and unrestricted parking on the street.</p> <p><i>Disabled Facilities:</i> <i>None</i></p>		<p>Prices: Singles from £26, doubles from £37</p>

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
DOWNLANDS HOUSE, 33 Henleaze Garden, Bristol BS9 4HH				
0117 962 1639	0117 962 1639	<p>A large Victorian town house, ideally situated on Durdham Downs between Westbury on Trym and Clifton, convenient for the Stoke Bishop halls of residence. Easily reached from the M4 and M5 Motorways. 9 rooms. Free WiFi.</p> <p><i>Disabled Facilities: Limited. There are rooms on the ground floor and access to the dining room but the bathrooms are not large enough for wheelchairs.</i></p>	<p>www.downlandshouse.com</p> <p>Email: info@downlandshouse.co.uk</p>	<p>Prices: Single en suite £48 - £52</p>

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
WESTBURY PARK GUEST HOUSE, 37 Westbury Road, Bristol BS9 3AU				
0117 962 0465	0117 962 8607	<p>A Victorian villa style property with 8 en suite rooms, tea/coffee facilities and remote TV. Easily accessible from M4 and M5. Limited off street parking but ample on street, unrestricted parking. Situated near Badminton School and Durdham Downs.</p> <p><i>Disabled Facilities:</i> <i>Limited. One bedroom on ground floor with an accessible bathroom</i></p>	<p>www.westburyparkguesthouse.co.uk</p> <p>Email: westburypark@btconnect.com</p>	Prices: Bed and breakfast rates start from £50 for a single room, doubles and twins are available from £75.

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
DOWNS EDGE GUEST HOUSE , Saville Road, Stoke Bishop, Bristol BS9 1JA				
0117 968 3264	0117 968 32645	<p>A country retreat in the heart of the city. Set in magnificent gardens opening onto the 450 acres of Bristol Downs at the front and botanical gardens at rear. 8 thoughtfully furnished bedrooms, each with its own en suite facilities. Free WiFi in some rooms. Car Parking in the Grounds.</p> <p><i>Disabled Facilities: None</i></p>	<p>www.downsedge.com</p> <p>Email: welcome@downsedge.com</p>	Prices: room from £59

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
WESTFIELD HOUSE, 37 Stoke Hill, Sneyd Park, Bristol BS9 1LQ				
0117 962 6119	N/A	<p>AA 4 Gold Stars. This neo-georgian house has well-proportioned, spacious rooms which are individually furnished. Each room has a digital flat-screen television with Freeview channels, CD/DVD player, and free wi-fi facilities in all rooms. Close to Stoke Bishop University halls</p> <p><i>Disabled Facilities: None</i></p>	<p>www.westfieldhouse.net</p> <p>Email: guest@westfieldhouse.net</p>	Prices: from £87, inc. breakfast
MAYFAIR LODGE, 5 Henleaze Road, Westbury on Trym, Bristol BS9 4EX				
0117 962 2008	0117 962 2008	<p>9 rooms, most are ensuite, colour TV with remote control, hairdryer tea/coffee facilities Close to Stoke Bishop halls</p> <p><i>Disabled Facilities: None</i></p>	<p>www.mayfairlodge.co.uk</p> <p>Email: enquiries@mayfairlodge.co.uk</p>	Prices: Single en suite from £40 incl. breakfast

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
DOWNSVIEW GUEST HOUSE, 38 Upper Belgrave Road, Clifton, Bristol BS8 2XN				
0117 973 7046	0117 973 8169	<p>Recently refurbished Victorian guest house with 15 rooms, all with panoramic views overlooking Durdham Downs. Tea/coffee making facilities, colour TVs, free WiFi, Limited parking.</p> <p><i>Disabled Facilities: None</i></p>	<p>www.downsviewguesthouse.co.uk</p> <p>Email: bookings@downsviewguesthouse.co.uk</p>	Prices: Single en suite from £55 incl. breakfast
SUNDERLAND GUEST HOUSE, 4 Sunderland Place, Clifton, Bristol BS8 1NA				
0117 973 7249	0117 973 7249	<p>10 rooms each of which is equipped with a TV and ensuite facilities. Non smoking rooms are also available upon request. Guests are served a traditional English breakfast during their stay. Allocated parking is also available. 10 rooms. Close to university</p> <p>Disabled Facilities: None</p>	Sunderland.gh@blueyonder.co.uk	Prices: Available on request

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
ROSEBERY HOUSE , 14 Camden Terrace, Clifton, Bristol BS8 4PU				
0117 914 9508/ Mobile 0777 187 1251	0117 914 9508	<p>Recommended by The Guardian and The Observer 2008, this stylish family-run guest house offers 3 beautifully furnished good sized rooms, all with en suite shower rooms. Situated in a quiet Georgian crescent close to Bristol University.</p> <p><i>Disabled Facilities: None</i></p>	<p>www.roseberyhouse.net</p> <p>Email: roseberyhouse@aol.co.uk</p>	Prices: from £60 for a single occupancy room, including breakfast.

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
IBIS HOTEL , Explore Lane, Bristol, BS1 5TY				
0117 989 7200	0117 9897210	<p>The Ibis Bristol Centre is located next to the Harbourside, 20 minutes from Temple Meads train station. A few minutes walk from the Hippodrome Theatre and City Centre. Easily accessible from the airport via the M32 motorway, the hotel offers 182rooms, a 24 hour bar, hot snacks, and WiFi (paying). A secure public carpark is available to guests at a reduced rate.</p> <p>Disabled Facilities: 8 adapted bedrooms</p>	www.ibishotel.com	Prices: from £64.00 per person, weekday, breakfast £5.50 extra

HOTELS AND GUEST HOUSES IN BRISTOL

City Centre & Clifton areas

TEL NO	FAX NO	DESCRIPTION & DISABLED FACILITIES	WEBSITE & EMAIL	RATES
RADISSON BLU HOTEL, Broad Quay, Bristol BS1 4BY				
0117 934 9500	0117 917 5518	<p>Located right in the heart of the city centre and overlooking the harbourside this new hotel offers 176 guest rooms including Business Class rooms and suites in a mixture of 'Fashion, Chic and Fresh' designs. All rooms and suites are equipped with flat-panel LCD televisions, free high-speed internet access and individual climate control.</p> <p>Bristol International Airport is just 14 kilometres from the city with a Shuttle Bus service that stops on Baldwin Street. Bus 8/9 stops opposite direct from Temple Meads Train Station.</p> <p>Car Parking is available at the local NCP Car Park on Prince Street. Guests at the Radisson Blu Hotel Bristol will receive a 25% discount, tickets will be validated at the Reception desk.</p>	<p>www.radissonblu.co.uk</p> <p>Email: info.bristol@radissonblu.com</p>	Prices: from £74 per person, weekday