

BELMOND
BRITISH PULLMAN
LONDON

Welcome to the Belmond British Pullman

Relive the Golden
Age of Travel as
you crisscross
rolling English
countryside.
All aboard!

CHAPTER ONE

Discover Great Britain

With its rich history, stunning countryside, renowned landmarks and cosmopolitan cities, this is the land of infinite variety, at once charming and cutting-edge

From its historic castles and churches to modern art galleries and pioneering architecture, Great Britain is unmatched in its range of attractions. The country's captivating past stretches from Vikings and Romans, through its kings and queens, through the Industrial Revolution and the British Empire to the diverse, dynamic nation it has become today.

Picturesque villages adorn the undulating countryside and centuries-old towns rub shoulders with thriving metropolises. Historic cities such as Bath, Canterbury and Cambridge are famous for their cathedrals and universities, while Sandringham is known as the country retreat where the Royal Family spends Christmas. Bristol is home to the SS Great Britain, once the largest ship in the world, while the rolling hills of Sussex and the South Coast on a sunny day are a sight rarely matched.

When it comes to art, music and culture, Great Britain is a world leader, boasting renowned landmarks and museums as well as playing host to acclaimed festivals and sporting events.

The Belmond British Pullman train takes you on a unique and luxurious journey to the heart of quintessential Britain. Step on board and celebrate the best of this great country.

*“This blessed plot, this earth,
this realm, this England.”
– William Shakespeare*

Life On Board

Step aboard the elegant carriages of the Belmond British Pullman and into railway history as we transport you back to the Golden Age of Travel

From the Art Deco interiors and gastronomic fare to our dedicated crew, the Belmond British Pullman offers a rare opportunity to rekindle the romance of the rails. Dating from the 1920s, our carriages have hosted members of the British Royal Family as well as aristocrats and statesmen. They have even survived air raids over London Victoria station and graced the silver screen. Today, after a period of delicate and respectful restoration, this sister train to the legendary Venice Simplon-Orient-Express promises a truly unforgettable experience.

With their magnificent mosaics and hand-stitched fabrics, our storied carriages are an ode to Great British craftsmanship. The exquisite marquetry was restored by the original family business using the same tools and methods their predecessors worked with on the original carriages. Within the train's refined umber-and-cream livery, each carriage has an individual character and a story to tell. Onboard menus feature expertly prepared seasonal produce, carefully chosen by the chef and team, paired with sommelier-selected wines.

Our expert crew has a wealth of experience and will gladly share stories of the train's glittering history. Read on to find out how you can become part of the Belmond British Pullman story.

The Journeys

Our day trips and short break across Great Britain, between February and December, have something for all tastes. Browse the themes below

Our **best of British** destinations put the great in Great Britain. Visit Chatsworth House in Derbyshire, Leeds Castle in Kent, Blenheim Palace in Oxfordshire and Warwick Castle. You can discover splendid towns and cities such as Bath, Cambridge, Stratford-upon-Avon and Canterbury. Or, head out of the city to enjoy a relaxing short break by the sea.

Our Cornish **short break** includes hotel stays and takes you to the region's famous gardens, country houses and restaurants. Visit world-class **sporting events** such as Glorious Goodwood or the Grand National. Our **dining journeys** include superb cuisine and exclusive Celebrity Chef Dinners, in which you can meet the face behind the menu. Or, enjoy brunch on board before lunch at our two Michelin-starred restaurant at Belmond Le Manoir aux Quat'Saisons.

Our **signature journeys** take you on non-stopping round-trips through the countryside and include lunch or dinner. Alternatively, try our traditional afternoon tea or brunch trips. Our ornate carriages provide the perfect setting to celebrate a **special occasion**. Come **Christmas**, enjoy festive onboard feasts, visit markets and sing your heart out at carol services or celebrate New Year's Eve in sparkling style. For a truly nostalgic trip, choose a journey on which the train is hauled by a classic steam locomotive.

*Discover more
at [belmond.com/
britishpullman](https://belmond.com/britishpullman)*

*Follow us on Instagram
[@belmondbritishpullman](https://www.instagram.com/belmondbritishpullman)*

Signature Journeys

Our Signature Journeys are designed to evoke rail travel's glory days, with the emphasis on superb cuisine and exceptional silver service. Look forward to a round-trip across the undulating British countryside as you relax in the train's splendid surroundings

Be whisked back to a more gracious age, dining on a magnificent five-course lunch as the Belmond British Pullman carries you through rolling countryside. Choose our scenic journey **The Golden Age of Travel - Kent, Garden of England**, or travel along the south coast and back to London along the former Brighton Belle line on **The Golden Age of Travel - The Brighton Belle Experience**. Our superbly restored carriages Audrey, Gwen and Vera once formed part of this iconic service, which ran between 1931 and 1972. Or, for a truly classic experience that will transport you back in time, choose one of our **steam-hauled** journeys.

Those who relish intrigue will love our **Murder Mystery Lunch** - a fun day out for amateur sleuths and lovers of fine dining. Five delicious courses with champagne and wine are served as you try to solve clues presented by a team of actors and deduce who the culprit may be. Our ornate carriages provide the perfect setting for the twists and turns of the intriguing plot.

Dining

With menus created by Michelin-starred chefs and seasonally inspired dishes paired with spectacular champagnes, our luxury dining experiences are, quite simply, unforgettable

Fine dining is at the heart of the Belmond British Pullman experience. Dress in style for **The Dinner**, an exceptional soirée on rails. This glittering evening begins with a champagne reception in our private lounge at London Victoria station.

Relax in a deluxe armchair at a table set with crisp linen and sparkling crystalware as the train crisscrosses the Surrey countryside. A delectable seasonal tasting menu awaits. Each course celebrates the best of local British produce and has been paired with a different wine by our expert sommelier.

If you dream of sampling a sumptuous repast created by one of Britain's foremost chefs, join us on a **Celebrity Chef Dinner** and enjoy the rare opportunity to meet the chef in person on board.

Our train can also take you to Belmond Le Manoir aux Quat'Saisons where you'll enjoy a festive lunch at Raymond Blanc's world-renowned, two Michelin-starred restaurant.

Short Break

Escape for a weekend in the West Country. On your leisurely outward journey to Cornwall, enjoy brunch and a three-course lunch. Our idyllic two-night break offers a selection of tours in Cornwall with stays at traditional hotels and fine cuisine. Top it all off with a relaxing journey back to London over a five-course lunch with splendid views of coast and countryside

Stay at Carlyon Bay Hotel, overlooking the golden sands of St Austell. Visit Prideaux Place – an historic mansion and garden, home to the Prideaux family for over 400 years – and the traditional fishing village of Padstow, where you'll enjoy lunch at Rick Stein's celebrated Seafood Restaurant. Alternatively, visit Lanhydrock, a Cornish country house with extensive servants' quarters and magnificent gardens. Later, soak up panoramas across Watergate Bay as you lunch at Jamie Oliver's Fifteen Cornwall, savouring traditional Italian dishes with a Cornish twist.

You may wish to discover the 19th-century Lost Gardens of Heligan and the magnificent Eden Project in which huge biospheres mimic the planet's diverse ecosystems. Couple this with a stay at The Royal Duchy Hotel with sweeping views out to sea.

Finally, stay at Budock Vean Hotel, located on the banks of the tranquil Helford River. From here, art lovers can visit the little Italianate villa, the Penlee Gallery, in Penzance as well as the fishing port of St Ives, which is renowned for its art scene.

Special Occasions

Setting the standard for luxury rail travel, Belmond British Pullman is the perfect venue to celebrate with those you love, whatever the occasion

Like you, we know how important it is to take time out from our day-to-day lives to spend with those closest to us. So why not spoil your loved ones with one of our luxurious train journeys? Bring together all generations of your family for an extraordinary day and create cherished memories to last a lifetime.

Guests plan a journey with us for a variety of reasons, be it an extra-special treat, a lifetime's ambition achieved or a milestone reached. From birthdays and anniversaries to corporate events, marriage proposals and honeymoons, special occasions are celebrated in magnificent style within the train's opulent interiors.

Our diverse journeys are the perfect way to mark an occasion. Savour a romantic lunch for Valentine's Day or treat your mother or someone special to a Mother's Day afternoon tea. Food lovers may choose one of our dinner trips hosted by a celebrity chef while adventure-seekers can combine the onboard experience with a visit to a fascinating destination.

Looking for the perfect place to pop the question? Our chefs are adept at slipping a ring among the petits fours while your steward stands poised with a bottle of chilled champagne. Our vintage carriages also make a stylish venue for wedding receptions or engagement parties. Charter the whole train or take a carriage or two to celebrate your perfect day in the most spectacular of settings.

Perfect Presents

Surprise your travelling companion with a unique memento. Show you care with the presentation of a gift or flowers together with a personalised card on board. Simply pre-book your gift and let us make the arrangements while you look forward to making someone's day special

Celebrate in style with a bottle of Champagne Laurent-Perrier La Cuvée and a set of two elegant Pullman-crested champagne flutes. Alternatively, choose an Art Deco-style Belmond British Pullman mug to make tea time all the more memorable. Those looking to make a grand romantic gesture can welcome that special someone on board with a stunning bouquet.

You can treat a loved one to one of our exceptional journeys, too. Whether they're for a train enthusiast, food lover or someone who appreciates the finer things in life, our trips are sure to delight. Each itinerary can be purchased as a gift certificate. Or simply present the recipient with an e-Gift Card and allow them to pick their own journey.

Journey Schedule 2019

FEBRUARY

- FRI 01** Murder Mystery Lunch
SAT 02 The Golden Age of Travel **S**
SUN 03 Afternoon Tea
SUN 03 Brunch
FRI 08 The Golden Age of Travel - Kent, Garden of England
SAT 09 Historic Bath
THU 14 Valentine's Lunch
FRI 22 Murder Mystery Lunch

MARCH

- FRI 01** The Golden Age of Travel - Kent, Garden of England
FRI 08 The Golden Age of Travel **S**
SUN 10 Afternoon Tea
SUN 10 Brunch
SAT 16 Murder Mystery Lunch
WED 20 Historic Bath
THU 21 Historic Canterbury
THU 28 Historic Canterbury
FRI 29 The Golden Age of Travel - Kent, Garden of England
SUN 31 Mother's Day Afternoon Tea
SUN 31 Mother's Day Brunch

APRIL

- THU 04** Historic Canterbury
FRI 05 Murder Mystery Lunch
SAT 06 The Grand National
WED 10 Chatsworth House
THU 11 Historic Canterbury
FRI 12 The Golden Age of Travel - Kent, Garden of England
SUN 14 Discover Folkestone
THU 18 The Golden Age of Travel **S**
WED 24 Historic Bath
WED 24 Longleat
THU 25 Historic Canterbury
FRI 26 Murder Mystery Lunch
SUN 28 Discover Folkestone

MAY

- FRI 03** Afternoon Tea
SAT 04 Afternoon Tea
SUN 05 Discover Folkestone
THU 09 Historic Canterbury
FRI 10 Blenheim Palace
FRI 10 Cotswolds Villages
FRI 10 Historic Worcester
SUN 12 Discover Folkestone
WED 15 Brunel's SS Great Britain **S**
WED 15 Historic Bath **S**
FRI 17 The Dinner
SUN 19 Discover Folkestone
WED 22 Belmont Le Manoir aux Quat'Saisons
THU 23 Historic Canterbury
WED 24 Murder Mystery Lunch
MON 27 Historic Canterbury
FRI 31 Short Break - Cornwall

JUNE

- SAT 01** Historic Bath (Depart from Truro & Penzance)
WED 05 RHS Chatsworth House Flower Show
THU 06 Historic Canterbury
FRI 07 The Golden Age of Travel **S**
SUN 09 Discover Folkestone
WED 12 Historic Bath
WED 12 Longleat
THU 13 Historic Canterbury
FRI 14 The Golden Age of Travel - Kent, Garden of England
SUN 16 Discover Folkestone
WED 19 Hush Heath Winery
WED 19 Leeds Castle
WED 19 Sissinghurst Castle Garden
THU 20 Historic Canterbury
SUN 23 Discover Folkestone
WED 26 Cambridge & Ely
WED 26 Sandringham
THU 27 Historic Canterbury
FRI 28 The Golden Age of Travel **S**

JULY

- THU 04** Historic Canterbury
FRI 05 The Golden Age of Travel - Kent, Garden of England
SAT 06 Blenheim Palace
SAT 06 Cotswolds Villages
SAT 06 Historic Worcester
WED 10 Stratford-upon-Avon **S**
WED 10 Warwick Castle **S**
THU 11 Historic Canterbury
FRI 12 Murder Mystery Lunch
WED 17 Historic Bath
WED 17 Longleat
THU 18 Historic Canterbury
SAT 20 The Dinner
SUN 21 Laurent-Perrier Afternoon Tea
THU 25 Historic Canterbury
FRI 26 The Golden Age of Travel - The Brighton Belle Experience
SAT 27 The Golden Age of Travel **S**

AUGUST

- THU 01** Historic Canterbury
FRI 02 Glorious Goodwood
SAT 03 Murder Mystery Lunch
THU 08 Historic Canterbury
FRI 09 The Golden Age of Travel - Kent, Garden of England
WED 14 Historic Bath
WED 14 Longleat
THU 15 Historic Canterbury
FRI 16 The Golden Age of Travel **S**
WED 21 Historic Canterbury
FRI 23 Murder Mystery Lunch

KEY

S Steam-hauled journeys

All of our journeys depart from London Victoria Station unless indicated otherwise in the above schedule. Each includes a round trip and meals as detailed in the individual descriptions.

Brunch is accompanied by a bellini. Lunches or dinners are accompanied by a glass of champagne and half a bottle of wine per person. All journeys and dates listed are correct at time of publication and may be subject to change.

SEPTEMBER

- THU 05** Historic Canterbury
FRI 06 Hush Heath Winery
FRI 06 Leeds Castle
FRI 06 Sissinghurst Castle Garden
SAT 07 Arundel Castle
SAT 07 Goodwood Revival
WED 11 Brunel's SS Great Britain **S**
WED 11 Historic Bath **S**
THU 12 Historic Canterbury
FRI 13 The Golden Age of Travel - *Kent, Garden of England*
SUN 15 Discover Folkestone
THU 19 Historic Canterbury
FRI 20 The Dinner
WED 25 Chatsworth House
THU 26 Murder Mystery Lunch
FRI 27 The Golden Age of Travel - *Kent, Garden of England*
SUN 29 Discover Folkestone

OCTOBER

- THU 03** Historic Canterbury
WED 09 Stratford-upon-Avon **S**
WED 09 Warwick Castle **S**
FRI 11 The Golden Age of Travel - *The Brighton Belle Experience*
SUN 13 Discover Folkestone
WED 16 Historic Bath
WED 16 Longleat
THU 17 Historic Canterbury
FRI 18 The Golden Age of Travel **S**
WED 23 Murder Mystery Lunch
THU 24 Historic Canterbury
FRI 25 The Dinner

NOVEMBER

- FRI 01** The Golden Age of Travel - *Kent, Garden of England*
SUN 03 Discover Folkestone
FRI 08 The Golden Age of Travel **S**
SUN 10 Afternoon Tea
SUN 10 Brunch
THU 14 Murder Mystery Lunch
FRI 15 The Dinner
SAT 16 The Golden Age of Travel - *Kent, Garden of England*
FRI 22 Bicester Village
WED 27 Bath Christmas Market
THU 28 Chatsworth Christmas Market
FRI 29 Winchester Christmas Market

DECEMBER

- TUE 03** Canterbury Carols
WED 04 Bath Christmas Market
THU 05 Christmas Lunch **S**
FRI 06 Lincoln Christmas Market
SAT 07 Christmas Lunch
WED 11 Christmas Lunch
THU 12 Salisbury Carols
FRI 13 Christmas Lunch
SAT 14 Christmas Lunch **S**
TUE 17 Canterbury Carols
WED 18 Christmas Lunch
THU 19 Belmond Le Manoir aux Quat'Saisons at Christmas
FRI 20 Christmas Lunch
TUE 31 New Year's Eve

All journeys and dates listed are correct at time of publication and may be subject to change. For revised dates and prices please visit belmond.com/britishpullman

CHAPTER FOUR

Continue Your Adventure

London

Extend your train journey and explore the historic heart of London with an unforgettable stay at the elegant Belmond Cadogan Hotel

Set on prestigious Sloane Street in Chelsea, Belmond Cadogan Hotel dates from 1887. Originally built in Queen Anne style, the hotel's 54 rooms and suites – now renovated and reconceptualised – along with the gourmet restaurant, reflect its rich heritage. The hotel is a true haven in one of the world's most exclusive shopping districts.

This serene and stylish retreat has a colourful and celebrated history. It was Oscar Wilde's pied-à-terre in London and home to the actress Lillie Langtry, who was romanced by the future King of England in our very own rooms. Keen-eyed visitors will notice an English Heritage blue plaque dedicated to Miss Langtry outside.

We can organise stays at a range of specially selected hotels in London to ensure your visit is as unique as it is memorable.

Continue Your Adventure

Oxfordshire

Surrounded by vast gardens, verdant lawns and orchards, Belmond Le Manoir aux Quat'Saisons offers a delightful taste of quintessential rural England

Nestled in the bucolic Oxfordshire countryside, this 15th-century former manor champions what our maître de maison, Raymond Blanc OBE, would call l'art de vivre. The honey-hued Cotswold stone manor is framed by pristine gardens. Relax in one of our 32 bespoke themed rooms or suites; choose Jade, our Asian boudoir, or Blanc de Blanc, an oasis of white.

Belmond Le Manoir aux Quat'Saisons has been the touchstone of haute cuisine for over three decades. Dining at our two Michelin-starred restaurant is unforgettable, combining seasonal produce with gastronomic flair. Our kitchens have trained 28 Michelin-starred chefs. Unleash your inner chef too at our celebrated cookery school. Here, you are invited to pick your own produce from the two-acre kitchen garden before honing your culinary skills.

Embark on a gastronomic journey to the hotel with Belmond British Pullman. Liveried stewards serve a delicious brunch on a picturesque outbound journey. Enjoy a three-course lunch on arrival in Great Milton before a return journey accompanied by dessert and cheese. As Christmas approaches, this ultimate gourmet trip is given a festive twist. Savour brunch in the train's vintage carriages as you pass through Oxfordshire countryside. At the hotel-restaurant, enjoy a magnificent seasonal lunch before a return journey accompanied by Great British cheeses and dessert.

Essential Information

RESERVATIONS

For more information and prices, please visit belmond.com/britishpullman

ROUTES AND TIMINGS

Your travel documentation will be sent to you seven days before your journey begins. Please note, routes and timings are subject to the constraints of the rail network and may alter. Please arrive 20 minutes prior to departure.

WHAT TO WEAR

Smart casual attire (no shorts, jeans or trainers) is recommended. For race meetings, a jacket and tie is often required. Please wear practical clothing for outdoor events. For dinner departures, formal wear is customary.

DINING

Your fare includes table d'hôte meals. Let us know of any dietary requirements at the time of booking. We are unable to prepare meals requiring strict religious observance in their preparation.

SMOKING

We operate a no-smoking policy on board, including e-cigarettes.

MOBILE PHONES AND HANDHELD DEVICES

We ask that such devices are switched off while in your carriage.

SEATING

We operate between eight and 11 passenger carriages at any time. Our four styles of Pullman carriages seat between 20 and 26 passengers with seating combinations of tables for one, two, three and four (tables of four are in private compartments). At busy times, parties of two may be seated sharing a table of four with another party of two. Parties of five or more will be seated at a combination of tables. For a little more privacy, contact our reservations office about a private compartment.

INSURANCE

We advise purchasing travel insurance as Belmond cannot be held responsible for loss of deposits nor costs incurred for cancelled reservations. See our Booking Conditions for details.

PASSENGERS WITH LIMITED MOBILITY

We regret that our carriages cannot be boarded in wheelchairs. However, our staff will gladly assist any passengers to their seats and folding wheelchairs can be stored in the vestibules.

GRATUITIES

These are at the discretion of the passenger and are not included in your fare. Tips are shared by all members of the onboard crew.

Our Belmond World

Having spent decades traveling the globe, Belmond invites you to join us for your next adventure. Transcend the everyday with inspiring retreats set among the world's most celebrated destinations.

Our legendary hotels, luxury train journeys, safari adventures and pioneering river cruises each have a story to tell. Join us as it unfolds.

HOTELS | TRAINS | RIVER CRUISES | JOURNEYS

[BELMOND.COM](https://www.belmond.com)

#TheArtOfBelmond

Booking Conditions

All Bookings. Our booking conditions apply to all of the trips we offer, including those described in this brochure. The conditions relevant to your booking are available on request by calling your nearest Reservation Office from the following locations: UK: 0845 077 2222 +44 (0)203 117 1300 US: +1 800 524 2420 (toll free), Singapore: +65 6395 0678 or online: <https://www.belmond.com/legal/terms-and-conditions>.

Our booking conditions contain important limitations and exclusions of liability. Please read them before we confirm your booking. Adequate travel insurance is vital. Details of a policy suitable to cover the arrangements you book are available from an advisor at RHG Insurance Brokers on +44 (0)1438 345714 or +44 (0)1438 345719 (please quote "VSOE Travel" when calling). All details are correct at time of going to print. Images are used for illustration purposes only. We reserve the right to amend the price of unsold trips at any time.

The applicable deposit (5% unless otherwise stated) must be paid to us when you book (or if booking within 56 days of departure, full payment must be made on booking).

If there are fewer than 12 passengers in your party, and if you have made your booking more than 56 days before departure and have paid a deposit to secure your booking, the balance of the cost of your arrangements (including any applicable surcharge) is due not less than 56 days prior to scheduled departure.

If there are 12 or more passengers in your party, payments must be made as follows: 15% of the cost of your arrangements is payable on booking, a further 35% of such cost (including any applicable surcharge) is due 90 days before departure (if your booking is made between 90 and 56 days before departure you will be required to pay 50% of the cost of your arrangements on booking and the balance is due 56 days before departure). If your booking is made less than 56 days before departure, you will be required to pay the entire cost of your arrangements at the time of your booking. If we do not receive (in cleared funds) the relevant sum due in full and on time, we reserve the right to treat your booking as cancelled by you, in which case cancellation charges will become payable.

Cancellation charges apply in the event that you or any member of your party cancels a confirmed booking. These charges will increase the closer to your departure date that you notify us of a cancellation.

Non-UK passport holders, including other EU nationals, should obtain up-to-date advice on passport and visa requirements from the Embassy, High Commission or Consulate of your destination or country(ies) through which they are travelling.

Non-EEA Bookings. The Booking Conditions for bookings made by guests outside the EEA can be viewed in full at: <https://www.belmond.com/legal/non-eea-consumer-booking-conditions>.

EEA Bookings. The Booking Conditions for bookings made by guests within the European Economic Area (the "EEA") can be viewed in full here: <https://www.belmond.com/legal/eea-consumer-booking-conditions>.

For these sorts of bookings, we provide financial security for EEA Packages (an "EEA Package" will exist if you are

resident within the EEA and purchase a combination of at least two of the following travel services in a single booking with us, where the arrangement covers a period of more than 24 hours or includes overnight accommodation: (a) transport; (b) accommodation; (c) hire of motor vehicles; or (d) 'other tourist services'. If you buy a combination which includes 'other tourist services' and only one of (a), (b) or (c) above, then this will only be an EEA Package if the 'other tourist services' (i) are not intrinsic to (a), (b) or (c) above, (ii) are not purchased after the start of the performance of (a), (b) or (c) above; and (iii) either account for a significant proportion of the value of the EEA Package (at least 25% of the value of the EEA Package), or otherwise represent an essential feature of the EEA Package).

The following arrangements are not EEA Packages: (i) day trips on the Belmond British Pullman and (ii) any other train journeys (whether booked on their own or with other travel services) which last for less than 24 hours and which are not booked alongside overnight accommodation.

Some of the flights and flight-inclusive holidays which may be shown in this brochure are financially protected by the ATOL scheme. But ATOL protection does not apply to all holiday and travel services listed in this brochure. This brochure shows you the protection that applies in the case of each holiday and travel service offered before you make your booking.

If you do not receive an ATOL Certificate then the booking will not be ATOL protected. If you do receive an ATOL Certificate but all the parts of your trip are not listed on it, those parts will not be ATOL protected. Please see our full EEA Booking Conditions for more information, or for more information about financial protection and the ATOL Certificate go to: www.caa.co.uk. Our ATOL number is 3141 and has been issued by the Civil Aviation Authority, Gatwick Airport South, West Sussex, RH6 0YR, UK, telephone +44 (0)333 103 6350, email: claims@caa.co.uk.

When you buy an EEA Package that does not include a flight, protection is provided by way of a bond held by ABTA – The Travel Association, 30 Park Street, London SE1 9EQ, www.abta.co.uk. Our ABTA number is Y6534.

Bookings which are not an EEA Package are not protected by the ATOL or ABTA arrangements described above.

Venice Simplon-Orient-Express Limited. Registered office: Shackleton House, 4 Battle Bridge Lane, London SE1 2HP. Registered in England and Wales No. 1551659 © 2018, Belmond Management Limited.

The gleam of polished brass against burnished wood panelling sets the scene for a journey aboard our vintage carriages. The fan-shaped ventilation grilles of our 1932 former Brighton Belle parlour cars inspired the pattern on this cover. Inside, you'll notice the chocolate brown colour of the train's livery. These, and many other authentic period features, are part of the unfolding story of carriages that survived Second World War bombs and went on to be regularly used by members of the Royal Family.

Reservations

LUXURY TRAINS

TEL : 0333 405 0192

AGENTS FOR BELMOND BRITISH PULLMAN

@belmondbritishpullman