Trembling Madness would like to welcome you to –

The Old Stone Cottage, Goathland

Welcome

We are pleased to announce we have very recently acquired the cottage and we are currently in the process of improving as many things as possible to make your stay better.
The following is a list of improvements I intend to try to make, but it will be down to the local planning department-

Extending the roofline so as a wider staircase can be put in.

Also a Double Bed and a Roll Top Bath.

A larger living area.

A real wood burner / fire.

New kitchen.

New shower and toilet.

Summerhouse with Hot Tub/Jacuzzi.

A dining area with additional sofa bed / child's cot.

The changes we have made so far -

New crockery/kitchen appliances.

New television / HD Freeview.

New free guest broadband.

Playstation 3 / Blue Ray DVD player/ Books . DVD’s.

New carpet/curtains etc.

Outside area has been re-worked.

We currently own the York Pub of the year 2011 (House of Trembling Madness) and care about quality and we do hope that you enjoy your stay and will come back again to enjoy the many changes.
Below is some information for you, please print it out for your records.
Arrival & Directions

Holidaymakers are requested to arrive at the property after 3.30pm on the day of arrival and to vacate the property by 10.00am on the day of departure. If you need to make special arrangements then please phone Ian 07751 851143. We need the time in between to service the cottage.

Directions
From the South take A64 past York towards Scarborough and Hull. Turn off at Malton onto the A169 towards Pickering and Whitby. Stay on A169 through Pickering proceed approx. 11 miles. After passing RAF Fylingdales “pyramid” on right, cross over the bridge and 400 yards up the hill turn left to Goathland. Once approaching Goathland bears right round mini-roundabout, pass the Mallyan Spout Hotel, proceed down the common 0.25 mile. Stone Cottage is situated alongside the Broad Common on the right, next to Moorhaven Guest House.

From the North – take the A171 from Guisborough to Whitby. Just before Whitby turn right onto the A169 to Pickering, through Sleights and up Blue Bank onto the moors. The Goathland turning is second on the right (signposted). Stone Cottage is situated alongside the broad common, next to Moorhaven Guest House.

*** Please note – On fortnightly bookings the cleaner will come Mid-booking to change the bedding.

***The Keys are kept in a combination safe outside the property, and the combination number will be given to you when you ring him prior to your holiday.
Useful Numbers

Cottage Owner (Ian)

07751 851143

Based in York

Eskdale Fisheries

01947 810263

159 Coach Road, Sleights YO22 5EH ‎

AJ’s

01947 604816

8 Marine Pde, Whitby YO21 3PR

Bitz & Pizzas

01947 602020

24 Flowergate, Whitby YO21 3BA

Exclusively Yours 2

01947 821234

28 Flowergate, Whitby YO21 3BB

Flying Pizza

01947 606000

Langborne Rd, Whitby YO21 1YW

Greedy Pig

01947 821484

5 Golden Lion Bank, Whitby YO21 3BS

G’s Grill

01947 600441

31 Skinner St, Whitby YO21 3AH

Ocean Chinese Takeaway
01947 820437

5 Byland Rd, Whitby YO21 1JH

Palace Chop Suey House
01947 603294

1 The Parade, Whitby YO21 3HT

Riverside Fisheries

01947 600706

Church St, Whitby YO22 4AE

Upper Crust

01947 820455

34 Baxtergate, Whitby YO211BN

Whitby Taxis Ltd

01947 605423

Whitby

T Vees Taxi

01947 601212 ‎

Whitby

Eastside 1 2 3

01947 600123

‎Whitby

Stream Line Taxi Services
01947 603306

Whitby

Elite Cars

01751 477319

Pickering

Crystal Cars

0800 311 8747

Pickering

Appleby

01751 474430 ‎

Pickering

Harpers Taxis

01751 476060 ‎

Pickering

Ring A Taxi

01751 472285 ‎

Pickering

Tourist Information Centre
01751 473791

The Ropery, Pickering YO18 8DY

Tourist Information Centre
01723 383636

Langbourne Rd, Whitby YO21 1YN

North Yorks Moors Railway
‎01751 473535

Talking Timetable

North Yorks Moors Railway
01947 895359

Grosmont

North Yorks Moors Railway
01947 896344

Goathland

Police

0845 6060247

Vicar

01947 895315

Goathland

Dentist

01947 602040

Whitby

Doctor

01947 810466

Sleights

Hospital

01947 604851

Whitby

Garage

01947 896335

Goathland

Garage

01947 810262

Sleights

Mobile Hairdresser

01947 605364 or
Mobile 07760 206122

Local Information

Doctors

Churchfield Surgery, Iburndale Lane, Sleights (01947 810466) is staffed from 8am to 1pm and from 2 to 6pm (Monday to Friday) . Appiontments can be made between 8.30 and 10.30 and between 4 and 5.30 on these days, with an extra two hours on Wednesday evenings. There is also a surgery at Egton (01947 895356).
Hospitals

Whitby Hospital (01947 604851) takes casualty and minor illnesses.

Scarborough Hospital and James Cook University Hospital, Middlesborough treat the seriously ill.

Food Shopping

The village shops are very much orientated towards tourism. The Goathland Post Office (01947 896200) sells sweets, soft drinks and milk. The “bottom shop” (01947 896207) sells milk, some fruit and vegetables, sweets and occasionally bread.

In Sleights there are Bothams bakers, Radfords butchers and a small SPAR supermarket (open till 10pm). In Whitby there are Co-op, Nisa and Lidl supermarkets and greengrocers, butchers and bakers.

Please note that in the villages and small towns many stores have an early closing day on Wednesdays (during the tourist season they do however usually stay open).

Local Market Days

Monday—Pickering, Thirsk

Wednesday—Kirbymoorside, Northallerton

Thursday—Guisborough, Scarborough

Friday—Helmsley

Saturday—Malton, Guisborough

Pubs

We recommend the Mallyan Spout Hotel for food and drinks. Walk for 5 minutes to the left of the cottage, there is a great beer garden with good views.

Also The Birch Hall in Beck Hole, about 25 minutes walk or 5 minutes drive. The pub does sandwiches and pork pies only, there’s a tiny sweet shop, it’s a small locals and walkers pub with lots of character.

There are two other places in the village that I have not been too or been recommended to go to.
Stone Cottage Guest Information

Barbeque

This is kept inside the shed, there’s some firelighters/matches in the top right hand cupboard above the cooker. Radford's butchers is situated in Sleights for some local meat. The key for the padlock on the shed is hanging up on the hook near the bread bin. Please bring your own charcoal.

Electricity

Spare light bulbs are situated in the upper right kitchen cupboard with the fuses and torch. There is a circuit breaker installed under the corner unit in the living room (the lid lifts off). The electric can trip if there is a earth fault on an appliance or the circuit is overloaded—it can be reset by unplugging the faulty appliance and resetting the trip switch. The electric meter is also situated next to the circuit breaker. In the event of a power failure there are candles, holders and matches in the upper right hand cupboard in the kitchen.

Fire Equipment

A fire blanket is situated on the left of the patio door. Also a water fire extinguisher is next to the payphone, please be aware that this is not for use on electrical fires.

First Aid

Kit and Manual are again in the upper right hand cupboard in the kitchen,

Hair Dryer

Situated in the wardrobe under the stairs on the shelf.

Iron

Situated in the upper right hand cupboard in the kitchen. Ironing board is under the stairs.

Keys

Please leave keys at the end of your holiday back in the key box on the outside wall at the right hand side of the front door and lock the shed, windows and backdoor.

Picnic Basket

Please feel free to use the picnic basket and travel rug during your stay. These are kept in the cupboard under the stairs.

Sewing Kit

Situated in the cupboard on the right hand side of the cooker.

Smoke Alarm

Sensitive alarm, so if it sounds it may be turned off by pressing the button in the middle, Please do not smoke inside.

Washing Line

Please feel free to move the line and extend it as far as you want. It’s easily adjustable and fits round all tree branches. The pegs are kept under the sink.

Water Supply

The hot water supply is continuously heated by a closed water heater situated behind a panel in the shower room. The shower is heated separately giving unlimited hot water. Remember to pull the cord on the right of the shower to turn it on.

Towels & Bedding

All bedding and towels are provided. There are spare blankets in the small wooden cupboard in the bedroom. Also please find two towelling gowns hanging on the back of the bathroom door.
Playstation 3

To turn on press next to the top of the unit on the right hand side of where the DVD goes in (Standby Icon). To eject a DVD / CD press in the middle of where the DVD goes in (Arrow Icon).

The Playstation 3 controllers (2) are both wireless but do need charging—there is a battery indicator on the unit, there are 2 mini USB leads provided.

The unit can be used to view all camera memory cards—lift up the panel on the left of the CD slot.

Also Blue-ray, DVD, CD, MP3, USB Drives and most things can be played. You will need to get used to the Playstation 3 controller if you haven’t used one before.

There is also a browser and internet available on the Playstation 3 (But the TV is a better browser with a keyboard attached.

HD TV

The 32” Sharp is a state of the art LED High Definition television. Use the Sharp controller to turn the unit on—Press the Red Standby button top right.

Then select the Top Left Button (A square icon with an arrow from the left) to select which mode -

HDMI 1 is the Television

HDMI 2 is the Playstation 3 (and Internet)

Use the Sharp Remote controller for the volume and NOT to change channels.

Use the Humax remote controller for the HD television—it’s pretty straight forward, lots to choose from.

Internet

To use the TV for internet there’s a small switch box under the right hand side of the TV—make sure it’s set to B — Smart TV (position A is Playstation).

The LG Smart TV provides Internet, BBCiPlayer, Youtube, Streaming Movies, Facebook and a Browser (you can download APPS to use your Iphone or Android phone as the controller—there’s a keyboard on a USB lead and the smallest LG remote controller is the mouse.

DAB radio / IPOD Dock

This is situated upstairs in the bedroom. Feel free to use it downstairs if you so wish but please put it back upstairs at the end of your stay. There is a tiny remote with the unit and blanking plates in the draw under the radio that you use to put on the IPOD docking station to fit whatever player you have. Again it’s very easy to use and a great sound.

DVD and Books

Please use whatever you want during your stay, but please can you leave them when you leave so as the next guests can take advantage. We will continue to put more movies and books in the cottage over the next few months to give you more choice.

Trembling Madness Ltd – Holiday Cottage - Booking Terms and Conditions

Please read these conditions carefully. They set out the terms and conditions of your booking with Trembling Madness Ltd and Ian Loftus the cottage owners who provide your holiday rental accommodation. We, Trembling Madness Ltd act as agent in booking your cottage (‘accommodation’). Your contract will be directly with the accommodation owner Ian Loftus (referred to as Owner from now on). In making a booking, you warrant that you are 18 years of age and have the authority to accept and do accept on behalf of your party the terms and conditions set out below.

1. Terms. All terms are either per week or per short break (start day as specified) for the accommodation as equipped and described. The usual check-in time is 3.30pm (subject to unavoidable delays). The check-out time (usually 10am) will be shown on your hire invoice.

You are obliged to leave everything in a clean and tidy condition and you are responsible for any damage done or loss sustained during your stay. Prices include VAT (where applicable) at the rates applicable at the time of printing and are subject to change if the rates or application of the tax changes. In the event of a change in the rate of VAT during the course of the year, your booking will on behalf of the Owner be invoiced at the new amount of VAT unless you have already taken your booking or paid the balance in full prior to the date of the change. We reserve the right to alter prices in our brochure or on the website, which may go up or down. We will advise you of the current price at the time of booking. These terms and conditions are applicable to bookings made by phone from this brochure. The terms and

conditions for bookings made on-line through our website may change from time to time. Please check at the time of booking.

2. Making a booking. All offers and bookings are subject to availability. A binding contract comes into existence between you and the Owner once we have received your deposit and we have issued a hire invoice and booking acceptance by e-mail, fax or post on behalf of the Owner. You must check your hire invoice and booking acceptance as well as all other documents we send you carefully as soon as you receive them. If any information appearing on any document appears to be inaccurate in any way, you must let us know straight away.

We regret we cannot accept any liability to make changes if we are not notified of any inaccuracy in any document within 10 days of our sending it out. The contract shall be between you and your accommodation Owner and be subject to English Law and the nonexclusive jurisdiction of the Courts of England and Wales.

3. Number in your party. The total number in your party must not exceed the capacity of the accommodation as advertised by us. Babies under 2 may or may not be counted as members of your party. The Owner has the right to refuse to hand over the accommodation to any party exceeding these limitations, or to terminate the booking of anyone exceeding these limitations at any time during the booking.

4. Payment. When you book you must pay the applicable deposit requested. Your balance is due and payable by the date printed on your Hire Invoice (8 weeks before your start date). For bookings made within 8 weeks of your start date you pay the full amount when you make your booking. If the deposit and/or balance is not paid on time, we may cancel your booking.

5. Changes by you. Once a booking has been confirmed by us to you, should you require it to be amended or re-invoiced for any reason (including for example accidental loss of the original invoice) then, if the Owner accepts this change, an administration fee of £31.00 will be charged. Up to 8 weeks before the start date you may change your start date to another date within the same calendar year, subject to availability and payment of the above fee and any outstanding difference in price. You may transfer your booking to someone else/another party (introduced by you) at any time providing you pay the administration fee of £31.00 and any outstanding balance.
Please note: Bookings may not be transferred to other parties after we have received notification of cancellation.
6. Cancellation by you. Telephone us immediately if you have to cancel and on the same day send us written confirmation quoting your booking date and name as a reference. Your cancellation is effective from the date we receive your written confirmation by post or email which will be acknowledged.

(a) Cancellation for a Qualifying Reason

In this section some of the words and expressions used have specific meanings. These words are shown with capital letters at the start and their meanings are explained in the glossary below. Subject to receipt of satisfactory documentary evidence, you will be entitled to a refund and a waiver of responsibility for any balance payment due for your accommodation (less £51 administration charge) if you cancel at any time after we accept your booking and before you leave Home to start your stay or you curtail your stay at any time after you leave Home and before your planned return to it on the end date of your stay (provided that everyone in your entire party cancels or curtails the stay and the property is left vacant) and your reason for doing so did not exist at the time of booking and is any of the following:

• the bodily injury, illness or admission to Hospital as an in-patient of any member of your party where the cancellation or curtailment is certified as medically necessary by a Qualified Medical Practitioner.

• the death of any member of your party, or that of the partner or a member of the immediate family of any member of your party. A copy of the death certificate must be provided. In the event of the death of the person in whose name the booking is made, the refund will be made to the estate of the deceased.

• the bodily injury or illness of the Partner or a member of the immediate family of any member of your party where the attendance of that member of the party is necessary and this is certified by a Qualified Medical Practitioner.

• the admission to Hospital as an in-patient of the Partner or a member of the immediate family of any member of your party.

• compulsory quarantine of any person in your party or their travel being prevented by Government restriction following an epidemic;

• redundancy qualifying for payment under any applicable statute of any person in your party; which is notified to and received by you (or any person in your party) after your booking is accepted;

• you or a person in your party being required for compulsory jury or witness service in a Court of Law in proceedings to be undertaken in the time between their leaving Home to start the booking and returning Home after the booking;

• Unexpected posting by HM forces or cancellation of leave by HM Police (unless the cost of the lost trip is recoverable from any other source).

• Police advising against travel due to adverse weather conditions;

• Police requiring a person in your party to attend following theft at their Home or usual place

of business; or

• Damage rendering the Home of any person in your party uninhabitable, The calculation of the amount due is as follows;

• if you have paid your balance, we will refund your deposit and your balance less a £51

administrative charge (the booking fee, amendment are nonrefundable).

• if you have not paid your balance, we will refund your deposit less a £51 administrative

charge (the booking fee, amendment are non refundable) and waive your balance due.

• If everyone in your party curtails the stay and returns home, we will give you a proportionate refund of the cost of the accommodation less a £51 administrative charge (the booking fee, amendment are non-refundable). The £51 administrative charge is to cover our costs and charges incurred in the process. You will not be entitled to any refund or

waiver of responsibility for any balance payment due if the cancellation is due to any of the following:
• War, whether declared or not;

• ionising radiation or contamination by radioactivity from any nuclear fuel or from any nuclear waste resulting from the combustion of nuclear fuel;

• the radioactive, toxic, explosive or other hazardous properties of any explosive nuclear assembly or nuclear component of such assembly;

• loss due to devaluation of currency or shortages due to errors or omission during monetary transaction;

• any person in your party deciding not to travel, or if already left Home, deciding not to continue including where the decision is based on a deemed or perceived risk for medical reasons or otherwise, unless there is a legal restriction in place

• any person in your party’s loss of enjoyment of the stay;

• any accident to or illness of any person in your party’s family pet;

• adverse changes in any person in your party’s financial circumstances or unemployment other than redundancy as described above. You will need to let us know immediately a cancellation situation has arisen and provide us with all the information and documentation, and allow us to carry out any investigations, we may reasonably require to assess whether you are entitled to a refund/waiver under our Booking Conditions.

Glossary;

Home – usual permanent place of residence. Hospital - any establishment which is registered or licensed as a medical or surgical hospital in the country in which it is located and where a person in your party is under the constant supervision of a Qualified Medical Practitioner.

Hospital - any establishment which is registered or licensed as a medical or surgical hospital in the country in which it is located and where a person in your party is under the constant supervision of a Qualified Medical Practitioner.

Hi-jack – unlawful seizure or taking control of an aircraft or conveyance in which a member of your party is travelling.

Immediate Family - means the Partner, or the child, grandchild, brother, sister, Parent, or grandparent of you or a person in your party, or anyone noted as next of kin on any legal document.

Parent or Legal Guardian - a person with parental responsibility, or a legal guardian, both being in accordance with the Children Act 1989 and any statutory amendment modification or re-enactment of it.

Partner - a spouse of, civil partner registered pursuant to the Civil Partnership Act of; or someone of either sex with whom you or a person in your party has been living as though they were their spouse for at least three months.

Qualified Medical Practitioner - a doctor or specialist who is registered or licensed to practice medicine under the laws of the country in which they practice other than a person in your party or a relative of any such person.

War - means armed conflict between nations, invasion, act of foreign enemy, civil war, military or usurped power.

Cancellation Procedure;

• If a cancellation or curtailment situation arises for a qualifying reason, please contact us immediately first by phone and then in writing by email, or post, supplying documentary evidence, including medical certificates where appropriate. All information including documentary evidence must be provided within two months of the cancellation being notified

to us. Our address is Trembling Madness Ltd, 48 Stonegate, York, North Yorkshire, YO1 8AS.

• All information provided to us must be complete and accurate

• You will not be paid if you or your party do not comply with any obligation to act in a certain way specified in this clause or if they are dishonest

• All certificates, information and evidence provided by you shall be at your expense If you are due a refund, you will be paid in £ sterling within 30 days of receipt of valid documentary evidence (including medical and death certificates where appropriate).

(b) Cancellation for a non-qualifying reason

If you cancel for a reason other than one of those listed in Section 6(a) above, a charge will be levied on behalf of the
Owner to cover costs incurred. These charges are set out below:
Period before scheduled arrival date within

Cancellation charges as a % of total costs

which written cancellation notification is received
(excluding amendments charges which are non refundable)

More than 56 days
Loss of deposit*
43 – 56 days
50%
29 – 42 days
70%
8 – 28 days
90%
7 days or under
100%
* If you book under a low deposit promotional offer, you will be responsible for payment of the difference between the

 amount paid and the standard deposit.

Please note: The cancellation charge applicable will be equal to the loss of deposit or the percentages shown, whichever

is higher.

7. Linen, Towels and Keys. Except for cots, bed linen is provided in the cottage . This may be duvets or blankets and

sheets. Please take bed linen for cots with you as required. Towels are provided . Information on collecting your key at

the beginning of your stay and where to leave it when you leave is provided in our travel directions documentation.

8. Cancellation by the Owner. Very occasionally, in circumstances of ‘force majeure’ as defined in clause 15, we on

 behalf of the accommodation Owner may have to cancel your booking. We will tell you as soon as possible, and offer you an alternative or a full refund. We regret that in such circumstances you will not be entitled to compensation or any

reimbursement of any expenses or costs you may incur as a result of any such cancellation or change.

9. Brochure and Website accuracy. We have taken care to ensure the accuracy at the time of publication of our

brochure and continuously with the website, however information and prices may have changed by the time you book.

There may be small differences between the actual accommodation and facilities and its description, as we and the

Owners are always looking for ways to make improvements. As we act only as agents for the Owner, we cannot accept

responsibility for any inaccurate, incomplete or misleading information about any property or its facilities and/or

services, except in the case of negligence by us. We will use our best endeavors to notify you of any changes to, or

inaccuracies in any information contained in this brochure or on our website as soon as reasonably practicable after we

become aware of that change or inaccuracy.

10. Activities and facilities. Your accommodation Owner reserves the right to alter or withdraw amenities or facilities or

any activities without prior notice where reasonably necessary due to repairs, maintenance, weather conditions and

circumstances beyond his/her control.

11. Unreasonable behaviour. We and the Owners of all accommodation have the right to refuse to hand over

accommodation to anyone who, in the reasonable opinion of the Owner is not suitable to take charge of it. In such cases

all hire charges paid will be refunded in full as quickly as reasonably practicable, the contract will be terminated and

neither we nor the Owner will have any further liability. We and the Owners of the accommodation reserve the right to

terminate a booking after the keys have been handed over, if the unreasonable behaviour of anyone in your party is

likely to cause danger or significant annoyance to others or damage to property. In these circumstances, no refund will

be given. Please note that unreasonable behaviour specifically includes smoking by any member of your party in any

property unless specifically stated as one which accepts smoking (see individual property descriptions)

12. Damage to the property. You are liable to the Owner for any damage caused in the property during the period of

hire. The accommodation Owner has the right to enter any accommodation (without prior notice if this is not practical

or possible) if special circumstances or emergencies arise (for example if repairs need to be carried out).

13. Party Type. Groups, organisations, charitable institutions and multi-accommodation bookings: If your party includes

unrelated members from an organisation or has been funded/organised on behalf of a third party such as a local

authority, charitable, religious or NHS Trust, we, on behalf of the Owner, need the following information when you

book:

• The full name of the organisation supporting or funding your booking

• The name and contact details for the person responsible for (and accompanying) the party during the booking.

Should you arrive at your accommodation with such a group without notifying us of the required details, the Owner has

 the right to refuse to hand over the accommodation to you. You may be asked to pay a Security Deposit at the time of

take-over. Single-sex groups and younger parties: The owners of the properties featured cater primarily for holidaying

families and single-sex groups or younger parties may not be permitted. Where this is the case, you will be informed at

the time of booking. Where these parties are permitted, you may be asked to pay a Security Deposit at the time of

take-over. Disabled, infirm and restricted mobility guests: Where access to or the layout/features of any

property makes it unsuitable for visitors with mobility difficulties, every effort has been made to ensure that our
description makes this clear. To ensure the accommodation and location booked is suitable for visitors with a disability,
it is essential that all booking requests from parties including people with special needs, give us full and clear details of
those needs at the time of booking. It is your responsibility to notify us, and no refund can be given if you fail to do so
and your chosen accommodation is found to be unsuitable. If your party includes individuals who usually require special
care due to a disability, you are entirely responsible for ensuring that all members of the group are adequately cared for
at all times by a suitable person.

14. Security Deposits. At certain times, the Owner reserves the right to ask for payment of a security deposit.
Where a security deposit is payable, you will be informed at the time of booking and the deposit (and the amount
payable) will be confirmed to you on your Booking Confirmation. The deposit is payable directly to the Owner/ caretaker
on or prior to arrival and will be returned to you within 10 days of departure by them. We do not collect, hold or return
security deposits or accept any responsibility for them.

15. Force Majeure. Neither we nor the Owner can accept responsibility or pay any compensation where the
performance or prompt performance of the contract is prevented or affected by reason of circumstances which amount
to “force majeure”. Circumstances amounting to “force majeure” include any event which we or the owners could not,
even with all due care, foresee or avoid. Such circumstances include the destruction or damage of your accommodation
(which cannot reasonably be remedied to a satisfactory standard before the start of your booking) through fire, flood,
explosion, storm or other weather damage, break-in, criminal damage, riots or civil strife, industrial action, natural or
nuclear disaster, fire, adverse weather conditions, war or threat of war, actual or threatened terrorist activity, epidemic
and all similar situations beyond the owner’s control.

16. Your Pet. Pets are welcome free of charge. No more than two pets are allowed in the property unless authorised at
the time of booking. You must bring your own pet basket with you as pets are allowed on the clear understanding that
under no circumstances may they lie on bedding or chairs. Pets must not be not allowed upstairs or left unattended in
properties or elsewhere and should be exercised outside the property gardens or grounds. In the interest of visitors’
safety, and following government legislation, we are sorry we are unable to accept the following types of dog: American
 Pit Bull Terrier, Japanese Tosa, Fila Brasileiro and Dogo Argentino, even where these types of dog are muzzled as
required by government legislation.

17. Assistance Dogs. Registered assistance dogs are accepted free of charge in our accommodation.
18. Your Vehicles. Your vehicles, their accessories and contents are left entirely at your risk. Neither the Owner nor we
as agent are responsible for any loss or damage from or to any vehicle from any cause whatsoever.

19. Our responsibility for your booking. We are responsible for making your booking in line with your instructions, and
are not responsible for any information about the accommodation that we pass on to you in good faith. However, in the
event that we are found liable to you on any basis whatsoever, our maximum liability to you is limited to twice the cost
of the commission received from your booking (or the appropriate proportion of this if not everyone on the booking is
affected). We do not exclude or limit any liability for death or personal injury that arises as a result of our negligence or
 that of any of our employees whilst acting in the course of their employment.

20. Comments or concerns. You must notify any shortcomings with your accommodation to the Owner or his/her
representative immediately so that remedial action, if appropriate, can be taken. If a significant problem is not resolved
to your satisfaction, please contact us as soon as possible during your booking and we will liaise with your Owner on
your behalf in our capacity as agent. It may affect the investigation of your complaint and may impact on the level of
compensation that you may be entitled to if you fail to notify the Owner or his/her representative and ourselves of any
complaint or claim during your booking and/or write to us with full details within 28 days after your booking had ended.

21. Personal Travel Insurance. You are strongly recommended to take out Personal Travel Insurance for the duration of
your booking.

22. Data Protection Policy. In order to process your booking we need to use the information you provide such as name,
address, any special needs etc and send it to the Owner and provider of travel arrangements. Proper security measures
are in place to protect your information which we pass on to the relevant Owner of your accommodation and travel

arrangements. The information may also be provided to security or credit checking companies, public authorities such as
customs/ immigration if required by them, or as required by law. We will not, however, pass any information onto any
person not responsible for part of your accommodation and travel arrangements. This applies to any sensitive
information that you give us such as details of any disabilities, or dietary/religious requirements. If we cannot pass this
information to the relevant suppliers, we cannot provide your booking. In making this booking, you consent to this
information being passed on to the relevant person. The Owner or the Supplier’s use of your information is subject to
their policy and is their responsibility.

Your data controller is: Trembling Madness Ltd.

You are entitled to a copy of your information held by us. If you would like to see this please contact us.

Marketing

We will hold your information, where collected by us, and may use it for future marketing purposes e.g. sending
 brochures or details of offers and promotions. If you do not wish to receive such approaches in the future, please write
to us. We will not pass your information on to any third parties for marketing use without your permission.

Copyright © Trembling Madness Ltd 2011. Published August 2011. Cancels all previous issues.

Trembling Madness Ltd, 48 Stonegate, York, North Yorkshire, YO1 8AS
