

VISIT
HAMPSHIRE
CITY • COAST • COUNTRY

Camping Mini Guide

visit-hampshire.co.uk

Hampshire
County Council

VISIT
HAMPSHIRE
CITY • COAST • COUNTRY

Hampshire the Home of Camping

Get back to nature, smell the fresh air, feel soft grass under your feet and the sound of a crackling camp fire, nothing beats camping in Hampshire.

Discover our great choice of cool **campsites**, or if you prefer the finer things in life we have glorious **glamping**, looking for something a little more home from home, then there are plenty of **caravan**, **motorhome** and **static caravan** sites to choose from.

You'll also have happy little campers with the many **family friendly sites**. There's also no need to leave man's best friend at home, as there are many **dog friendly sites**.

Hampshire the perfect blend of...

City

Three historic cities **Portsmouth**, **Southampton** and **Winchester**.

Coast

The **Solent** coastline stretches 55 km as the crow flies, discover sandy beaches and picturesque harbours.

Country

Spoilt with not one, but two National Parks, the **New Forest** and **South Downs** and countless picturesque villages and market towns scattered across the County.

Things to do

What ever time of year you visit there is always something to do, with fantastic natural scenery and wildlife and an abundance of activities from cycling, walking, water sports, horse riding or just relax at one of our many spas.

Must visit attractions

- Beaulieu National Motor Museum
- Bombay Sapphire Distillery
- Emirates Spinnaker Tower
- Exbury Gardens
- Downton Abbey - Highclere Castle
- Jane Austen's House Museum
- King Arthur's Round Table at The Great Hall
- Marwell Zoo
- Mottisfont
- New Forest Water Park
- Paultons Park – Home of Peppa Pig World
- Portsmouth Historic Dockyard - HMS Victory & Mary Rose
- Stonehenge (only 10 mins drive from the Hampshire Border)
- Winchester Cathedral

Key Events

February

Winchester Cocktail Week
Alton Winter Beer Festival
Petersfield Beer & Cider Festival

March

Farmers Markets
(County wide)

April

Alton Walking Festival

May

British Touring Car Championship Thruxton, Andover
Alresford Watercress Festival
Common People Festival, Southampton

June

Isle of Wight Festival
Virgin Kite Surfing Armada
Portsmouth Festivities
Goodwood Festival of Speed, Chichester
Winchester Hat Fair

July

Round the Island Race, The Solent
Hampshire Food Festival, various locations across Hampshire
The New Forest and Hampshire County Show, Brockenhurst
Southampton Mela Festival
Cowes Week, Isle of Wight
Farnborough International Airshow (bi-annual)

August

Portsmouth International Kite Festival
CarFest South, Laverstoke Park Farm
Victorious Festival, Portsmouth

September

Goodwood Revival, Chichester
Romsey Show, Broadlands
Southampton Boat Show

October

Wemsfest Cultural Festival, Emsworth

November & December

Winchester Cathedral Christmas Market
Winchester Cathedral Christmas Ice Rink

Food & Drink

Hampshire Foodie Highlights

- Fantastic country pubs
- Hampshire Fare Food Festival (whole of July)
- Brewery, Distillery and Vineyard tours
- 3 Michelin star restaurants The Terrace, The Black Rat and JSW
- Home to restaurants of celebrity chefs Rick Stein and Hugh Fearnley-Whittingstall
- Many award winning gastronomic hotels including The Pig and Limewood Hotel.

Campsites

- | | |
|-------------------|-------------------------|
| Tents | 18+ Adult only |
| Caravans | Dog Friendly |
| Camper Vans | Shop, Restaurant or Bar |
| Glamping | Evening Entertainment |
| Static Caravans | Swimming Pool |
| Back to nature | Sports |
| Showers & Toilets | Activities |
| Child Friendly | |

Central

1 Abbotstone Wood Camping

Basingstoke Road B3046,
Abbotstone Down,
Hampshire, SO24 9TQ

www.abbotstonewoodcamping.co.uk

2 Morn Hill Caravan Club Site

Morn Hill, Winchester,
Hampshire, SO21 2PH

www.caravanclub.co.uk

3 Two Hoots

Campsite, Sutton Wood
Lane, Bighton, Alresford,
Hampshire,
SO24 9SG

www.twohootscampsite.co.uk

4 Watercress Campsite

Bighton Hill, Ropley,
Hampshire,
SO24 9SQ

www.watercresslodges.co.uk

South Downs National Park and East Hampshire

5 Adhurst Yurts

B2070, Petersfield,
Hampshire,
GU31 5AD

www.adhurst.co.uk

6 Meon Springs

Whitewool Farm,
East Meon, Hampshire,
GU32 1HW

www.meonsprings.com

7 Old Barn Farm

Hewshott Lane, Liphook
Hampshire,
GU30 7SY

www.oldbarnfarm.estate/caravan-site

8 Brocklands Farm Glamping Holidays

Brocklands Farm,
West Meon, Petersfield,
Hampshire, GU32 1JN

www.brocklandsfarm.co.uk

9 Cedar Valley Glamping

Cedar Valley, Bereleigh
Estate, East Meon,
Hampshire, GU32 1PH

www.cedarvalley.co.uk

10 Feather Down Manor Farm

Alton, Hampshire,
GU34 3BD

www.featherdown.co.uk

New Forest

11 Aldridge Hill Caravan and Campsite

Aldridge Hill, Brockenhurst
Hampshire,
SO42 7QD

www.campingintheforest.co.uk

12 Ashurst Caravan and Campsite

Lyndhurst Road, Ashurst,
Lyndhurst Hampshire
SO40 7AR

www.campingintheforest.co.uk

13 Black Knowl

Aldridge Hill, Brockenhurst
Hampshire,
SO42 7QD

www.caravanclub.co.uk

14 Carrington Park

New Lane, Lymington
Hampshire,
SO41 0UQ

www.ukparks.co.uk/carrington

15 Denny Wood Caravan and Campsite

Beaulieu Road, Lyndhurst,
Hampshire,
SO43 7FZ

www.campingintheforest.co.uk

16 Downton Holiday Park

Shorefield Road, Milford-on-Sea, Milford on Sea,
Hampshire,
SO41 0LH

www.downtonholidaypark.co.uk

17 Glen Orchard Holiday Park

Walkford Lane, New Milton,
Hampshire, BH25 5NH

www.glenorchard.co.uk

18 Harrow Wood Farm Caravan Park

Poplar Lane, Bransgore,
Burley, Hampshire, BH23 8JE

www.caravan-sites.co.uk

19 Hoburne Bashley

Sway Road, New Milton,
Hampshire, BH25 5QR

www.hoburne.com

20 Hoburne Naish

Christchurch Road, New
Milton, Hampshire, BH25 7RE

www.hoburne.com

21 Hollands Wood Caravan and Campsite

Lyndhurst Road,
Brockenhurst, Hampshire
SO42 7QH

www.campingintheforest.co.uk

22 Holmsley Caravan and Campsite

Forest Road, Thorny
Hill, Bransgore, Burley,
Hampshire,
BH23 7EQ

www.campingintheforest.co.uk

23 Hurst View Caravan Park

Lower Pennington Lane,
Lymington, Hampshire,
SO41 8AL

www.hurstviewleisure.co.uk

24 Longbeech Caravan and Campsite

Fritham, Lyndhurst,
Hampshire,
SO43 7HH

www.campingintheforest.co.uk

25 Lytton Lawn Touring Park

Lymore Lane, Milford
On Sea, Milford on Sea
Hampshire, SO410TX

www.shorefield.co.uk

26 Roundhill Caravan and Campsite

Beaulieu Road, Brockenhurst,
Hampshire,
SO42 7QL

www.campingintheforest.co.uk

Follow us on
Facebook
/VisitHampshire

27 Sandy Balls Holiday Centre

Sandy Balls Holiday Centre,
Godshill, Fordingbridge
Hampshire, SP6 2JY

www.sandyballs.co.uk

28 Setthorns Caravan and Campsite

Wootton, New Milton
Hampshire, BH25 5WA

www.campingintheforest.co.uk

29 Shorefield Country Park

Shorefield Road, Milford-on-
Sea, Lymington, Hampshire
SO41 0LH

www.shorefield.co.uk

30 Long Meadow Campsite

Park Lane, Brockenhurst,
Hampshire, SO42 7QH

longmeadowcaravans.co.uk

North

31 Bishops Green Farm Campsite

Bishops Green, Newbury,
Berkshire RG20 4JP

www.ukcampsite.co.uk

32 Wellington Country Park - Caravan & Campsite

Odiham Road, Risely,
Hampshire, RG7 1SP

wellington-country-park.co.uk

South

33 A J Caravan Park

38 Haven Road, Hayling
Island, Hampshire,
PO11 9RY

34 Dibbles Park Company Ltd

Dibbles Park, Dibbles Road,
Warsash, Southampton
Hampshire, SO31 9SA

www.dibblespark.co.uk

35 Fishery Creek Caravan & Camping Park

Fishery Lane, Hayling Island,
Hampshire, PO11 9NR

www.fisherycreekpark.co.uk

Head to our
website and sign up to
our e-Newsletter

36 Hayling Island Holiday Park

Manor Road, Hayling
Island, Hampshire, PO11 0QS

www.parkdean.com

37 Kingfisher Caravan Park

Browndown Road, Stokes
Road, Gosport, Lee-on-the-
Solent, Hampshire, PO13 9BG

www.kingfisher-caravan-park.co.uk

38 Solent Breezes Holiday Park

Hook Lane, Southampton
Hampshire, SO31 9HG

[www.parkholidaysuk.com/
uk-holiday-parks-caravan-
holidays-breaks/hampshire/
solent-breezes](http://www.parkholidaysuk.com/uk-holiday-parks-caravan-holidays-breaks/hampshire/solent-breezes)

39 The Oven Campsite

Manor Road, Hayling Island,
Hants, PO11 0QX

www.haylingcampsites.co.uk

West

40 Camping & Caravanning Club Site - Verwood

Verwood Camping & Caravanning Club Site, Sutton Hill, Woodlands, Wimborne, Dorset, BH21 8NQ

www.campingandcaravanningclub.co.uk/verwood

41 Forest Edge Holiday Park

Boundry Lane, Ringwood Road, St.Leonards, Ringwood HAMPSHIRE, BH24 2SD

www.shorefield.co.uk

42 Green Pastures Caravan Park

Green Pastures Farm, Whitemoor Lane, Ower, Romsey, Hampshire, SO51 6AJ

www.greenpasturesfarm.com

43 Hill Farm Caravan Park

Branches Lane, Sherfield, English, Romsey, Hampshire, SO51 6FH

www.hillfarmpark.com

44 Hoburne Park

Hoburne Lane, Christchurch, Dorset, BH23 4HU

www.hoburne.com/park-details/hoburne-park

45 Red Shoot Camping Park

Linwood, Near Ringwood, Ringwood Hampshire, BH24 3QT

www.redshoot-campingpark.com

Follow us on
Instagram
[/visit_hampshire](https://www.instagram.com/visit_hampshire)

46 Shamba Holidays

East Moors Lane, Ringwood Road, St Leonards, Ringwood, Hampshire, BH24 2SB

www.shambaholidays.co.uk

47 Feather Down Midgham Farm

Midgham Farm, Midgham, Fordingbridge, Hampshire, SP6 3BY

www.featherdown.co.uk

48 Feather Down Gambledon Farm

Nr Romsey, Test Valley, Hampshire, SO51 6JU

www.featherdown.co.uk

Campsite Map

Getting here

- Easy Access with M3, M27, A3, A34 & A303
- Easy access from London, Bristol, Cardiff, Birmingham and Dorset
- Southampton Airport. Bournemouth (30mins), Heathrow (60 mins) Gatwick (80mins)
- Ferry Port at Southampton and Portsmouth and Cruise Terminals at Southampton

VISIT HAMPSHIRE

CITY • COAST • COUNTRY

Plan your next trip with
Visit-Hampshire.co.uk

- Attractions
- Events
- Accommodation
- Great places to eat
- Inspiring itineraries
- Travel advice & tips

