

SND
AND
STN

BLUE MOON

SAND & STONE
ESCAPES

SND
AND
STN

BLUE MOON

SLEEPS 2

1 BEDROOM

ST IVES | CORNWALL

Transformed from a modest fisherman's cottage into a chic holiday home for two, Blue Moon is ideal for couples looking for a cool Cornish retreat. Lovingly restored and looked after, Blue Moon is a chic bohemian bolthole and just minutes from one of the best beaches in St Ives.


SND
AND
STN


INSIDE

DOWNSTAIRS

Downstairs, there is an open-plan kitchen and living area with a deep-set sofa and another flat screen television. Just opposite the bottom of the stairs is the shower room.

UPSTAIRS

Upstairs, the main bedroom has a custom-built king-size bed, a built-in wardrobe and a flat-screen television — and the room feels wonderfully atmospheric thanks to the exposed rafters of the original roof. Next door, there is a dressing room with space to fit a cot.


EXPLORE

FOOD & DRINK

- Morning pastries at the St Ives Bakery
- Lunch at the Porthminster Kitchen
- Evening drinks at The Loft
- Dinner at Porthminster Beach Cafe
- Ice Cream from Moomaid of Zennor
- The Gurnard's Head is one of our favourite pubs just a 15-minute drive away
- Sip cocktails overlooking St Ives harbour
- Sample some local Cornish ice cream or fudge and it would be crime not to have a pasty, or two

TO DO

- The Blue Bramble Gallery for paintings
- Beach hopping from Porthminster to Porthmeor
- Have a go at surfing
- Take a boat trip to Seal Island
- Visit the iconic Tate St Ives
- The Leach Pottery sells exquisite wares and offers day courses for those who want to try their hand at making ceramics


SND
AND
STN

LOCATION

Blue Moon is located on Porthmeor Road and is moments away from Porthmeor Beach on the northern side of the town, an area known for its thriving artist community. This means your feet can be in the sand mere minutes after stepping out of your front door. Although you are spoilt for choice when it comes to beaches in St Ives — a 5-minute stroll through the cobbled streets will bring you to Bamaluz, Porthgwidden and the harbour beach, along with dozens of high-quality restaurants, art galleries and craft shops.

HOW TO GET ST IVES

Nearest Railway: St Ives (14-minute walk)

Nearest Airport: Newquay (30 miles).

Detailed directions are provided upon booking.

PARKING

Blue Moon comes with a private parking space located in a small courtyard underneath the property. The entrance to the courtyard is steep and narrow so this space is only suitable for small/medium size saloon or estate cars (for example a VW Polo) and not suitable for 4X4, large estate cars, sports cars or people carriers.


SND
AND
STN

DOGS

We are happy for you to bring a small/medium sized dog to the property at an extra charge of £30. We do ask that dogs do not go on the furniture or upstairs in the properties and any dog mess left in the area outside the cottage. Please note that Blue Moon does not have any fenced area/garden for dogs.

DOG-FRIENDLY BEACHES

Unfortunately, Cornwall operates yearly dog bans from some of their beaches, permitting them only from 1st October until Easter Sunday.

However, there are two beaches near Blue Moon that allow dogs all year round!

Bamaluz Beach

Dogs allowed year round
TR26 1PS

Clodgy Point Beach

Dogs allowed year round
TR26 1JY

For access follow the coast path beyond Porthmeor, past Man's Head and continue to the next headland (Clodgy Point) from here is it s quick scramble down the cliffs to the cove below.


SND
AND
STN

BLUE MOON
FEATURES

1 LIVING ROOM

Small 3-seater Sofa

Large Flat-Screen SMART TV

Window Dining Area For 2

2 KITCHEN

4-Ring Electric Induction Hob

Electric Oven

Dishwasher

Fridge and Freezer

Kettle

Nespresso Machine

Toaster

Cutlery, Glasses, Mugs.
Pots & Pans

Olive Oil, Salt, Pepper,
Sugar, Tea & Herbal Teas

A Few Nespresso Pods
- bring more if you're a
serious coffee drinker!

3 WELCOME PACK

Milk

Bottle of Crémant

4 SHOWER ROOM

Shower

Loo

Sink

5 BEDROOM

Super King Size Bed

Flat Screen SMART TV

Hairdryer

Built-in Cupboard

Full Length Mirror

Chest of Drawers

6 DRESSING ROOM

Custom Built Desk

Cupboard

Full Length Mirror

7 GENERAL

WiFi

Electric Heating

Freeview

Strictly No Smoking

No Pets Allowed

Not Suitable For A
Wheelchair

Children Accepted But Cots
& Highchairs Not Provided

SND AND STN

SAND & STONE
E S C A P E S

PRICES

LOW SEASON

3RD JAN - 11TH FEB

15TH FEB - 1ST APR

1ST NOV - 17TH DEC

Weekday £118 per night • Weekend £143 per night

MID SEASON & VALENTINE'S

12TH FEB - 14TH FEB

6TH APR - 28TH APR

4TH MAY - 26TH MAY

1ST JUN - 30TH JUN

31ST AUG - 31ST OCT

Weekday £158 per night • Weekend £204 per night

HIGH SEASON

1ST JUL - 25TH AUG

Weekday £199 per night • Weekend £250 per night

BANK HOLIDAYS, CHRISTMAS & NEW YEAR

2ND APR - 5TH APR

29TH MAY - 3RD MAY

27TH MAY - 31ST MAY

26TH AUG - 30TH AUG

18TH DEC - 3RD JAN

Weekday £266 per night • Weekend £266 per night

PRICES HERE REFLECT 2021-2022 PRICES AND ARE SUBJECT TO CHANGE.
PLEASE CONTACT STAY@SANDANDSTONEESCAPES.COM FOR MORE INFORMATION.

SND
AND
STN

SAND & STONE
ESCAPES

BOOK

Book Blue Moon online at sandandstoneescapes.com

or contact us on:

stay@sandandstoneescapes.com

+44 (0) 208 740 3097

Sand & Stone Escapes Ltd is a limited company registered in England and Wales.
Company number: 10094888
Registered office: Unit 5, The Bull Pen, Churchill Heath Farm, Kingham Chipping Norton,
Oxfordshire, England, OX7 6UJ