

Regal

HOLIDAY HOMES

Regal

HOLIDAY HOMES

Inspired Living

VISIT US ONLINE

We recognise that time is precious so we've taken care to ensure you can view all our models online and even locate a distributor or showground near you.

www.regalholidayhomes.com

Tel: 01929 557850

Email: enquiries@regalholidayhomes.co.uk regalholidayhomes.com

Regal Holiday Homes Limited, Sandford Lane, Wareham, Dorset BH20 4DY Fax: 01929 553467

RegalHolHomes

/RegalHolidayHomes

Accuracy: In order for you to enjoy your Regal Holiday Home to the fullest, please read the following notes: This product is a Holiday Home and is designed for seasonal use, whilst our BS3632 Specification Holiday Homes are designed for year round holiday use • This Holiday Home must be sited and commissioned according to the Manufacturer's recommendations • This product has been designed in accordance with either EN1647 or BS3632 which includes the required grade for A to D snow loading • Regal Holiday Homes Ltd reserve the right to alter the specification as circumstances may dictate • Some of the items photographed (such as TV, audio, plants, ornaments and tableware) are for illustration purposes only • The indication of upholstery and fabric colours are as close as printing techniques allow • Layouts are for illustration purposes only and are not necessarily to scale • All dimensions are approximate overall sizes • The price charged on any order will be that ruling at the date of invoice • The photographs shown in this brochure are not intended to form any part of a contractual agreement • Before purchase, Regal Holiday Homes advise customers to view and check current specification with any of the company's dealers.

Regal

HOLIDAY HOMES

Regal

Inspired Living

8 *Symphony Lodge*
Quality construction and superior specification

14 *Hamilton Lodge*
Blending contemporary and traditional, style and practicality

20 *Harlington*
New for 2017, the Harlington designed to be light and airy

26 *Somerton*
New for 2017, modern living with innovative ideas

32 *Kensington*
Room for unwinding and enjoying your holiday time

38 *Elegance*
A modern, compact and chic holiday home

44 *Tempo*
An intelligent use of space with all the comforts of home

“I am immensely proud of the 2017 range. With fresh, modern and stylish designs, it is an exciting start to the year.”

Nigel Heslington, Managing Director

What to expect from your **Regal** Holiday Home

Once you have chosen your ideal holiday home from the comprehensive Regal Holiday Homes range you can be assured that your holiday home will match your expectations. This is then backed up by our comprehensive warranty.

Real Choice

With contemporary styling throughout the range there is a Regal Holiday Home for every customer, ranging from 12ft models to luxury 14ft models.

Superior Seating

All 2017 Regal Holiday Homes come with high quality seating designed for your comfort. All fixed seating comes with reflex foam cushions whilst free standing sofas and armchairs come with luxury fibre filled cushions.

Stain Resistant Carpets

All Regal Holiday Homes come with easy care stain resistant carpet, containing 100% polypropylene fibres enhanced by 8mm **TREDAIRE** underlay.

Latest Technology

Ranging from ceiling speakers with Bluetooth connectivity to practical USB sockets, Regal Holiday Homes ensure the latest technology is installed throughout our range. Our caravans are designed using CAD technology interfacing seamlessly with our state of the art furniture machinery.

Energy Efficient

All Regal Holiday Homes are fitted with low energy lighting as standard and energy efficient condensing boilers.

Superior Fabrics

All of our fabrics have been put through rigorous testing for durability, longevity and prolonged use.

Warranties

At Regal Holiday Homes we take great pride in the level of service we offer our customers after they have purchased one of our holiday homes and support this with a warranty cover designed to provide peace of mind.

Contemporary Furnishings

The Regal Holiday Homes design team continually follow the latest furniture ideas to ensure our bespoke furniture reflects current trends.

Branded Appliances

You can be assured that every Regal Holiday Home contains recognised branded appliances to ensure our products meet the right quality standard.

Your Safety Assured

At Regal Holiday Homes we are committed to providing the very best in comfort and safety for our customers. Our models are designed and built in accordance with British and European standards EN1647 and EN1949 or BS3632 and are certified by the National Caravan Council (NCC).

Shower Enclosures

All Regal Holiday Homes are produced with fully enclosed shower cubicles ensuring no water comes in direct contact with the ceiling or wall.

Symphony Lodge

The magnificent Symphony remains as popular as ever, with BS3632 Residential Specification as standard. At 41' x 14' the Symphony Lodge remains the flagship Regal model, blending together style and function, light and space, innovation and design all in perfect harmony.

The lounge is elegantly designed with new lighting for 2017. The large windows and French doors provide panoramic views of the outside. The neutral colours benefit from the splash of deep purple across the home and the stylish lounge display unit in dark wood contrasts with the high gloss cream storage cupboards beneath.

Symphony Lodge

The large kitchen with integral breakfast bar is designed to be flooded with light, from both the full-length windows and the roof light above. The well-planned, fully fitted kitchen is enhanced by the high gloss marble effect worktop, designer cooker hood and large American style fridge freezer.

The lofty 9ft ceiling height increases the already spacious feel of the home. With a breakfast bar, separate wine cooler, wine rack and a formal dining table, the Symphony Lodge is ideal for entertaining.

Symphony Lodge

The clever use of space continues into the master bedroom with its large en-suite and feature headboard with touch sensitive lights. Light is maximised through the full length windows and the stylish illuminated bathroom mirrors, giving Hollywood glamour to any morning.

Optional luxury bed throws and cushion set shown

SYMPHONY LODGE RANGE INCLUDES

Symphony Lodge 41 x 14 2 Bed

Symphony Lodge 41 x 14 3 Bed

Symphony Lodge 41 x 14 2 Bed en-suite bath option

KEY

SYMPHONY LODGE FEATURES INCLUDE

EXTERIOR

- Stylish anthracite PVCu double glazing
- French doors to front elevation
- Rigid cream vinyl exterior cladding
- Gas combi central heating system
- Domestic style black gutters and downpipes combined with a black fascia

CONSTRUCTION

- Twin axle fully galvanised steel chassis with detachable tow bar
- Pantile roof and vaulted ceiling throughout
- Minimum ceiling height of 7ft, maximum ceiling height of 9ft
- Underfloor insulation and lagged pipes
- BS3632 Residential Specification
- Thermal and sound insulation complying with BS3632 standards

LOUNGE

- Freestanding sofa and 2 armchairs
- Chrome light switches and sockets
- Bluetooth compatible ceiling speaker system
- Flame effect electric fire
- Pull out occasional sofa bed
- HDMI TV connection lead
- TV wall unit with display area
- 4 scatter cushions, matching curtains

KITCHEN/DINING AREA

- Breakfast bar with 2 stools
- Large roof light window in kitchen
- High quality domestic sized kitchen units and 40mm worktops
- Chrome light switches and sockets
- USB socket
- American style fridge freezer
- Designer cooker hood
- Integrated slimline dishwasher, washing machine and microwave
- Eye level oven with separate grill
- Wine cooler
- 5 burner hob
- High gloss cream kitchen cupboard doors and drawer fronts
- Free standing dining table and chairs
- Soft close cupboard doors and drawers
- Ample storage to kitchen
- Pull up multi power supply
- Large window in dining area

MASTER BEDROOM

- Feature headboard with integrated reading light
- Generous wardrobe space
- Recessed dressing table (2 bed model only)
- Lift up bed with storage underneath
- Cream duvet covers and pillow cases
- Luxury mattress
- TV point
- USB Socket
- En-suite shower room (2 bed model only)

TWIN BEDROOM

- Cream duvet covers and pillow cases
- Luxury mattresses
- TV point
- USB Socket
- 2'6" twin beds (2 bed model)
- Wall mounted bedside lights

BATHROOM

- Fully enclosed shower with sliding glass door
- LED illuminated mirror

POPULAR OPTIONAL FEATURES

A full list of the optional features can be found on page 55
The most popular options of the Symphony Lodge are:

- Canexel cladding
- Front window in lieu of French doors
- Bath to en-suite (2 bed model only)
- Luxury bed throws and bed cushion set as shown

Hamilton Lodge

With new fabrics and furniture colours for 2017 this large 41 x 14 holiday home continues to impress. The kitchen blends style and practicality while the grey high gloss cabinets add that touch of class. The breakfast bar is the perfect size for food preparation, quick meals or relaxing with a glass of wine chilled from the inbuilt wine cooler, while the American style fridge freezer will keep everything cool. Integrated appliances include a pull up multi power unit with Blue Tooth connectivity for your entertainment. A 5 burner hob, under cupboard LED strip lights and designer cooker hood provide those finishing touches.

Hamilton Lodge

The contemporary tall radiators, free standing sofa and armchairs plus modern electric fire are complemented by the traditional style fire surround.

Stepping into this home feels like entering a continental apartment, whilst the large sliding patio doors provide plenty of space to enjoy your views to the maximum.

Hamilton Lodge

The Hamilton Lodge meets BS3632 Residential Specification as standard, making it suitable for year round holiday use. The master bedroom with large kingsize bed and designer headboard ensures your complete rest and relaxation. The spacious built in wardrobes and en-suite shower room (included as standard to the 2 bed model), give a spacious feel to this holiday home.

Optional luxury bed throws and cushion set shown

HAMILTON LODGE RANGE INCLUDES

Hamilton Lodge 41 x 14 2 Bed

Hamilton Lodge 41 x 14 3 Bed

Hamilton Lodge 41 x 14 2 Bed bath option

KEY

HAMILTON LODGE FEATURES INCLUDE

EXTERIOR

- Stylish anthracite PVCu double glazing
- Sliding patio doors to front elevation
- Rigid cream vinyl exterior cladding
- Gas combi central heating system
- Domestic style black gutters and downpipes combined with a black fascia

CONSTRUCTION

- Twin axle fully galvanised steel chassis with detachable tow bar
- Pantile roof and vaulted ceiling throughout
- Minimum ceiling height of 7ft, maximum ceiling height of 9ft
- Underfloor insulation and lagged pipes
- BS3632 Residential Specification
- Thermal and sound insulation complying with BS3632 standards

LOUNGE

- Contemporary light shade
- Feature display cabinet with glass doors
- Freestanding sofa and 2 armchairs
- Chrome light switches and sockets
- HDMI TV Connection lead
- Flame effect electric fire
- Pull out occasional sofa bed
- Tall designer radiators
- Traditional style feature fireplace
- 4 scatter cushions, matching curtains

KITCHEN/DINING AREA

- Island breakfast bar with 2 stools
- Large roof light window in kitchen
- High quality domestic sized kitchen units
- 40mm high gloss marble effect worktops
- Chrome light switches and sockets
- American style fridge freezer
- Designer cooker hood
- Integrated slimline dishwasher, washing machine and microwave
- Eye level oven with separate grill
- Wine cooler
- 5 burner hob
- High gloss grey kitchen cupboard doors and drawer fronts
- Free standing dining table and chairs
- Soft close cupboard doors and drawers
- Ample storage to kitchen
- Pull up multi power supply on island unit with speaker and Bluetooth connectivity
- Large window in dining area

MASTER BEDROOM

- Generous wardrobe space
- Recessed dressing table (2 bed model only)
- Lift up bed with storage underneath
- Cream duvet covers and pillow cases
- Luxury mattress
- TV point
- USB socket
- En-suite shower room (2 bed model only)
- Stylish wall mounted bedside lights

TWIN BEDROOM

- Cream duvet covers and pillow cases
- Luxury mattresses
- TV point
- USB socket
- 2'6" twin beds (2 bed model)

BATHROOM

- Fully enclosed shower with sliding glass door
- LED illuminated mirror

POPULAR OPTIONAL FEATURES

A full list of the optional features can be found on page 55. The most popular options for the Hamilton Lodge are:

- Canaxel cladding
- Bath to bathroom (2 bed model only)
- Luxury bed throws and bed cushion set as shown

Harlington

New for 2017 the Harlington provides class and quality to a stylish holiday home. It is comprehensively equipped, bringing together contemporary looks and inspired design, quality construction and superior specification and is available with the option of BS3632 residential specification if required.

The sumptuous Harlington encompasses a 13ft wide layout providing plenty of room to relax in this spacious holiday home. The large full height windows are ready and waiting for a decking area for you to enjoy the view from the comfort of the 2 seater sofas.

Harlington

Uniquely for its size the Harlington has a separate entrance hall providing extra storage space, this leads to the open plan kitchen and modern living area with its central table and chairs perfect for informal dining.

An integrated fridge freezer and built in microwave guarantee that the Harlington is packed with all the features you would want from your holiday home.

Harlington

The master bedroom continues the contemporary theme, with an elegant colour scheme for the curtains and the optional bed throw. A practical vanity area with mirror and shelving finishes the room off perfectly, giving all the comforts of home. While an en-suite toilet is standard, an option of en-suite shower is also available in the 2 bed model.

*Optional luxury bed throws and cushion set shown
Optional bedside lamps shown*

HARLINGTON RANGE INCLUDES

Harlington 40 x 13 2 Bed

Harlington 40 x 13 3 Bed

Harlington 40 x 13 2 Bed en-suite shower option

Harlington 40 x 13 2 Bed bathroom bath option

KEY

- Cooker
- Microwave
- Fridge Freezer
- Boiler W/heater
- Fire
- Wardrobe
- TV point
- POB Pull out bed

HARLINGTON FEATURES INCLUDE

EXTERIOR

- White PVCu double glazing
- French doors to front elevation
- Aluminium cladding
- Domestic style gutters and downpipes

CONSTRUCTION

- Twin axle pre-galvanised steel chassis with detachable tow bar
- Pantile roof and vaulted ceiling throughout
- Minimum ceiling height of 7ft
- Gas combi central heating system
- Thick studding and insulation in the exterior walls
- Underfloor insulation and lagged pipes

LOUNGE

- Luxurious contemporary 2 seater sofas
- 2 drawer console tables
- HDMI TV connection lead
- Flame effect electric fire
- Pull out occasional sofa bed

KITCHEN/DINING AREA

- High quality domestic sized kitchen units and 40mm worktops
- Integrated fridge freezer
- Integrated microwave
- Recirculating glass cooker hood
- Gas cooker with oven, grill and 4 burner hob
- High gloss kitchen cupboard doors and drawer fronts
- Soft close cupboard doors and drawers
- Free standing dining table and chairs

MASTER BEDROOM

- Generous storage space with walk in wardrobe (2 bed model only)
- Lift up bed with storage underneath
- Cream duvet covers and pillow cases
- Luxury mattress
- TV point
- En-suite WC in both 2 bed and 3 bed models
- Vanity area with mirror
- Wall mounted bedside reading lights

TWIN BEDROOM

- Cream duvet covers and pillow cases
- Luxury mattresses
- TV point

BATHROOM

- Spacious shower room with fully enclosed shower and sliding door

POPULAR OPTIONAL FEATURES

A full list of the optional features can be found on page 55
The most popular options of the Harlington are:

- Shower to en-suite
- Front window in lieu of French doors
- Integrated dishwasher
- Integrated washing machine or washer drier
- French door in lieu of dinette window
- Bath in lieu of shower in bathroom (2 bed model only)
- BS3632 Residential Specification
- Canexel cladding
- Thermaplus
- Luxury bed throws and bed cushion set as shown
- Matching bedside lamps

Somerton

New for 2017, the Somerton is a sumptuous holiday home designed with a rich feel to it. The large front windows and French doors flood the living area with light, which is enhanced by the natural dark wood colour scheme. With feature display cabinets and bookshelves the Somerton offers plenty of attractive storage, while the cosy flame effect electric fire completes the living room.

Somerton

The superb kitchen is tastefully finished with functional dark worktops, enriched by the high gloss cream cupboards with integrated microwave, fridge freezer and a separate eye level oven offering a high specification to this very desirable holiday home.

Style is at the forefront of the Somerton's design, made without compromising practicality. The high standards of Regal Holiday Homes design is reflected in the models use of space and inclusion of integrated storage. Comfort is catered for via the large 3 seater sofa and single armchair providing the base to unwind and enjoy your holiday time.

Somerton

The large master bedroom boasts luxury usually found in more expensive holiday homes. With en-suite w.c, bedside wall lights, dressing table, large walk-in wardrobe and full width headboard, the Somerton is comfortable, practical and reminiscent of a boutique hotel. For the finishing touch luxury optional bed covers and pillows are available in matching patterns to the curtains.

Optional luxury bed throws and cushion set shown

SOMERTON RANGE INCLUDES

Somerton 40 x 13 2 Bed

Somerton 40 x 13 3 Bed

Somerton 40 x 13 2 Bed en-suite shower option

Somerton 40 x 13 2 Bed en-suite bath option

KEY

SOMERTON FEATURES INCLUDE

EXTERIOR

- White PVCu double glazing
- French doors to front elevation
- Aluminium cladding
- Domestic style gutters and downpipes

CONSTRUCTION

- Twin axle pre-galvanised steel chassis with detachable tow bar
- Pantile roof and vaulted ceiling throughout
- Minimum ceiling height of 7ft
- Gas combi central heating system
- Thick studding and insulation in the exterior walls
- Underfloor insulation and lagged pipes

LOUNGE

- Large freestanding sofa with separate armchair
- HDMI TV connection lead
- Flame effect electric fire
- Pull out occasional sofa bed
- TV unit and separate shelving storage
- 4 scatter cushions to match upholstery

KITCHEN/DINING AREA

- High quality domestic sized units and 40mm worktops
- Recirculating glass cooker hood
- Integrated fridge freezer
- Integrated microwave
- Eye level oven with separate grill
- 4 burner hob
- High gloss cupboard doors and drawer fronts
- Free standing dining table and chairs
- Soft close cupboard doors and drawers
- Ample storage to kitchen

MASTER BEDROOM

- Generous sized wardrobes
- Recessed dressing table with mirror and cube stool
- Lift up bed with storage underneath
- Luxury mattress
- TV point
- En-suite WC
- Wall mounted bedside lights

TWIN BEDROOM

- Luxury mattresses
- TV point
- 2'6" twin beds to second bedroom (2 bed model only)

BATHROOM

- Fully enclosed shower with sliding glass door

POPULAR OPTIONAL FEATURES

A full list of the optional features can be found on page 55
The most popular options of the Somerton are:

- Shower to en-suite (2 bed model only)
- Bath to en-suite (2 bed model only)
- BS3632 residential specification
- Canexel cladding
- Front window option in lieu of French doors
- Integrated dishwasher or washing machine
- Thermaplus
- Luxury bed throws and bed cushion set as shown

Kensington

The Kensington colour scheme has been updated for 2017 enhancing this popular and expansive 13ft wide layout. The Kensington provides room for unwinding and enjoying your holiday time. Available in two and three bedroom layouts the Kensington has a spacious feel combining modern living with all the practical detail included. The lounge is in a light wood finish, complemented by two fitted sofas that provide plenty of room to kick back and relax. The large feature front window with optional outlook doors is designed to maximise the external views and light while providing practical access to your outside space.

Kensington

The kitchen layout has been designed for ease of use with everything to hand including cooker with separate grill, a large integrated fridge freezer and ample storage space. The breakfast bar adds more worktop space as well as an informal dining area to supplement the freestanding dining table and chairs.

Optional microwave shown

Kensington

The inviting, light and airy master bedroom in the two bed model has the option of adding a shower or bath to the en-suite and the large walk-in wardrobe combined with the dressing table ensures the main bedroom is both pleasing on the eye and practical in use.

Optional luxury bed throws and cushion set shown

KENSINGTON RANGE INCLUDES

Kensington 38 x 13 2 Bed

Kensington 39 x 13 3 Bed

Kensington 36 x 12 2 Bed

Kensington 38 x 13 2 Bed en-suite shower option

Kensington 38 x 13 2 Bed en-suite bath option

KEY

KENSINGTON FEATURES INCLUDE

EXTERIOR

- White PVCu single glazing
- Large front windows with panoramic view
- Aluminium cladding
- Domestic style white gutters and downpipes

CONSTRUCTION

- Twin axle pre-galvanised steel chassis with detachable tow bar
- Pantile roof and vaulted ceiling throughout
- Minimum ceiling height of 7ft
- Thick studding and insulation in the exterior walls
- Underfloor insulation and lagged pipes

LOUNGE

- Ample seating with two separate sofas
- HDMI TV connection lead
- Flame effect electric fire
- Pull out occasional sofa bed
- TV unit and ample storage
- 4 scatter cushions to match upholstery

KITCHEN/DINING AREA

- Breakfast bar and two bar stools
- High quality domestic sized units and 40mm worktops
- High gloss kitchen cupboard doors and drawer front
- Recirculating glass cooker hood
- Large integrated fridge freezer
- Cooker with separate grill
- Free standing dining table and chairs

MASTER BEDROOM

- Walk in wardrobe (2 bed model only)
- Dressing table with mirror and stool
- Lift up bed with storage underneath
- Luxury mattress
- TV point
- En-suite WC
- Wall mounted bedside lights

TWIN BEDROOM

- Luxury mattresses

BATHROOM

- Fully enclosed shower with sliding glass door

POPULAR OPTIONAL FEATURES

A full list of the optional features can be found on page 55
The most popular options of the Kensington are:

- Bath to en-suite (2 bed 13ft model only)
- Shower to en-suite (2 bed 13ft model only)
- Gas combi boiler central heating
- Thermaplus
- White PVCu double glazing
- Integrated dishwasher or washing machine
- Integrated microwave oven
- BS3632 residential specification
- French doors in lieu of front window
- Luxury bed throws and bed cushion set as shown

Optional outlook doors shown

Elegance

Inspired by a classic country style, the inviting new Elegance features rustic colours and a warm wood effect theme throughout, creating a bright and contemporary home. Light pours into the living area through the large front window; or optional French doors, framed by the traditional style check curtains. The pleasing symmetrical window placement in the lounge and kitchen allow flexibility in plot placement, as views can be enjoyed on all sides.

Elegance

Stepping into the home, you are amazed at the spaciousness of the kitchen, which features a freestanding dining table, integrated fridge freezer and cooker. Attractive wood effect worktops in the kitchen are enhanced by the subtle pastel colour of the cupboard doors, whilst the ample storage cupboards and large open shelving add to the practicality of the kitchen.

Optional microwave shown

Elegance

A good nights sleep is guaranteed in the Elegance, with a large master bedroom housing a king-size bed and high quality mattress. Space is used effectively with a practical mirror and vanity unit at the foot of the bed. Housing spacious wardrobes and an en-suite w.c, the bedroom completes the impression of the whole home, with an elegant blend of usability, luxury and style.

Optional luxury bed throws and cushion set shown

ELEGANCE RANGE INCLUDES

Elegance 32 x 12 2Bed

Elegance 36 x 12 2Bed

Elegance 38 x 12 3 Bed

KEY

- Cooker
- Microwave
- Fridge Freezer
- Boiler W/heater
- Fire
- Wardrobe
- TV point
- Pull out bed

ELEGANCE FEATURES INCLUDE

EXTERIOR

- White PVCu single glazing
- Aluminium cladding
- Domestic style white gutters and downpipes
- Large front windows with panoramic views

CONSTRUCTION

- Black painted steel chassis with detachable tow bar
- Pantile roof and vaulted ceiling throughout
- Minimum ceiling height of 7ft
- Underfloor insulation and lagged pipes

LOUNGE

- Ample seating with large integrated corner sofa
- HDMI TV connection lead
- Flame effect electric fire
- Pull out occasional sofa bed
- 4 scatter cushions to match curtains

KITCHEN/DINING AREA

- High quality domestic sized units and 40mm worktops
- Recirculating glass cooker hood
- Cooker with separate grill
- Integrated fridge freezer
- Free standing dining table and four chairs

MASTER BEDROOM

- En-suite w.c. (2 bed models only, excluding 32')

TWIN BEDROOM

- Luxury mattresses

BATHROOM

- Fully enclosed shower with glass door

POPULAR OPTIONAL FEATURES

A full list of the optional features can be found on page 55
The most popular options of the Elegance are:

- Thermaplus
- Gas combi boiler central heating
- White PVCu double glazing
- Pre-galvanised chassis
- Integrated dishwasher or washing machine
- French doors in lieu of large front window
- Integrated microwave
- Luxury bed throws & bed cushion set as shown

Tempo

With new fabrics and improved seating for 2017 the Tempo boasts an intelligent use of space with all the comforts of home. The integrated corner sofa area and flame effect electric fire maximise the living area and create an airy, spacious home. Optional french doors enhance the fresh, light filled room and they work alongside the attractive natural elm colour scheme to bring the outdoors in.

Tempo

With an en-suite master bedroom (2 bed only) and ample storage space, the Tempo offers an array of features at an extremely competitive price.

Combining the high standards of style and functionality you would expect from a Regal Holiday Home, the Tempo offers a comfortable, practical and modern home that allows you to leave your hassles at the door.

TEMPO RANGE INCLUDES

TEMPO FEATURES INCLUDE

EXTERIOR

- White PVCu single glazing
- Aluminium cladding
- Domestic style white gutters and downpipes
- Large front windows

CONSTRUCTION

- Single axle steel chassis with detachable tow bar
- Pantile roof and vaulted ceiling throughout
- Minimum ceiling height of 7ft
- Thick studding and insulation in exterior walls
- Underfloor insulation and lagged pipes

LOUNGE

- Flame effect electric fire
- Pull out occasional sofa bed

KITCHEN/DINING AREA

- High quality domestic sized kitchen units and 40mm worktops
- Fixed dining table with stools
- Oven with separate grill
- Recirculating cooker hood
- Chalk board

MASTER BEDROOM

- Luxury mattress
- En-suite WC to 2 bed model
- Large wardrobe

TWIN BEDROOM

- Luxury mattresses

BATHROOM

- Fully enclosed shower with glass door

POPULAR OPTIONAL FEATURES

A full list of the optional features can be found on page 55
The most popular options of the Tempo are:

- Gas combi boiler central heating
- Thermaplus
- Pre-galvanised chassis
- White PVCu double glazing
- Patio doors to front
- French doors to front
- Integrated microwave
- Integrated fridge freezer
- Luxury bed throws and bed cushion set as shown

BUILD SPECIFICATION

Your safety assured

At Regal Holiday Homes we are committed to providing the very best in comfort and safety for our customers. All of our models are designed and built in accordance with British and European standards EN1647 and EN1949 or BS3632 and certified by the National Caravan Council (NCC). Fire extinguisher, smoke and CO detectors are all fitted as standard.

CLADDING

A choice of external cladding is available, including anti-scratch aluminium, rigid vinyl, wood effect Canexel, timber loglap and cedar. See page 52.

PVCu WINDOW SYSTEMS

By providing double glazed windows with a sealed unit depth in line with those found in domestic buildings we believe the insulation properties on our holiday homes are among the best in the industry. Domestic standard PVCu double glazed windows and doors are provided as standard on the Symphony Lodge, Hamilton Lodge, Harlington and Somerton models. Single glazed windows are provided as standard on the Kensington, Elegance and Tempo models with the option of double glazing if required.

APPLIANCES

All current Regal models are fitted with branded appliances where applicable, including: built in gas cookers, modern electric fires and fridge freezers.

THERMOSTATIC SHOWERS

All of our showers are fitted with thermostatic mixer valves as standard for your added safety and to prevent scalding.

GAS FIRED CENTRAL HEATING

Available as an option in the Kensington, Elegance and Tempo models and standard in the Symphony Lodge, Hamilton Lodge, Somerton and Harlington models, central heating provides all round comfort. Our central heating systems contain condensing combination boilers which offer better efficiency, economy and include a specification in line with domestic requirements.

CHASSIS

A fully galvanised chassis is standard on the Symphony Lodge and the Hamilton Lodge. A pre-galvanised chassis is standard on the Harlington, Somerton and Kensington and is available as an option on the Elegance and Tempo.

ROOF CONSTRUCTION

The dual pitch rafter used on all of our roofs has been successfully tested and approved up to a grade D snow loading. Our holiday homes all have a dual pitch rafter with a minimum 100mm fibre insulation, a breathable moisture resistant membrane and Versasteel plastisol tile effect roof sheets.

Much of the strength in our dual pitch roof is derived from the fact that we build all of our roofs in one piece providing extra strength.

EN1647 WALL CONSTRUCTION

Our holiday homes are constructed using a decorative wallpapered internal wall board, timber studding incorporating polystyrene insulation to assist rigidity, finished in a scratch resistant aluminium exterior.

BS3632 RESIDENTIAL SPECIFICATION

The Symphony Lodge and Hamilton Lodge are built to BS3632 as standard. The Harlington, Somerton and Kensington are also available with the option of being upgraded to BS3632 residential specification if required.

The enhanced thermal insulation is summarised as follows: Exterior wall insulation upgraded with the addition of a sound reducing insulation that has been tested under regulated conditions. Window insulation is enhanced by the addition of Pilkington K Glass.

Your PEACE OF MIND

At Regal Holiday Homes we take great pride in the level of service we offer our customers after they have purchased one of our models and support this with a warranty cover designed to provide peace of mind.

WARRANTY SCHEMES

Two year warranty

Given our reputation within the industry for producing a quality product we offer a two year warranty on all of our holiday homes (excludes appliances which are provided with manufacturer's warranty) from the date you take ownership of your new holiday home, subject to certain terms, conditions and exclusions.

The full details of this warranty can be obtained by contacting our Customer Service team or by contacting one of our approved distributors.

Six year structural warranty

In addition to the 2 year full warranty, to provide you with increased peace of mind we offer a further 4 years of warranty cover on specific structural items, subject to certain terms and conditions.

Our warranty covers issues arising from faults and defects during manufacture and excludes issues arising from causes such as wear and tear. Our warranty applies to the first owner of the holiday home.

AFTER SALES SUPPORT

At Regal Holiday Homes we are proud of our reputation for good service and believe in looking after our customers. We believe that a satisfied customer is more likely to purchase another Regal Holiday Home when the time comes to replace their existing holiday home. Our dedicated aftersales team work hard to ensure customer satisfaction.

BED GUIDE

✓-Standard O-Optional

Quality mattress Given that we spend a third of our lives in bed we believe it is worth investing in quality mattresses. That is why a Regal Holiday Home comes with a quality mattress as standard.

Lift up bed Our storage beds offer an innovative solution if you require additional valuable space.

	Symphony Lodge		Hamilton Lodge		Harlington		Somerton		Kensington			Elegance		Tempo					
	41 x 14 2b	41 x 14 3b	41 x 14 2b	41 x 14 3b	40 x 13 2b	40 x 13 3b	40 x 13 2b	40 x 13 3b	36 x 12 2b	38 x 13 2b	39 x 13 3b	32 x 12 2b	36 x 12 2b	38 x 12 3b	28 x 12 2b	30 x 12 2b	36 x 12 2b	38 x 12 3b	
Kingsize 5' x 6' 3"	✓	✓	✓	✓	✓	✓	✓		✓	✓			✓	✓				✓	
Double 4' 6" x 6' 3"								✓			✓	✓			✓	✓			✓
Singles 2'6" x 6'	✓		✓	✓	✓	✓	✓												
Singles 2'3" x 6'		✓				✓		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Lift-up storage bed	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	O	O	O	O	O	O	O	O
Space-saving fold under bed 2' 3"	O	O	O	O	O	O	O	O	O	O	O	O	O	O	O	O	O	O	O
Occasional pull-out sofa bed	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓

* In this model, one twin room has 2'6" and one has 2'3" beds

OPTIONAL BED PACK

We are pleased to offer two optional bedding packs.

Standard pack: co-ordinated bed runner for each bed and two scatter cushions for the double bed and one scatter cushion for each single bed.

Luxury bedding set: luxury bed throw for each bed, bed runner for each bed, two scatter cushions and co-ordinated pillow cases for the double bed and one scatter cushion and pillow case for each single bed.

TAILORED TO SUIT YOU

Regal Holiday Homes are delighted to offer our customers the opportunity to tailor your holiday home to suit your individual taste.

From the outside to the inside we offer the following options:

Exterior cladding - subject to restrictions on your park your holiday home can be clad in aluminium, rigid vinyl, log lap, cedar or Canexel. The range of Canexel colours can be seen on page 53. Rigid vinyl is available in cream, grey or green. Please refer to your holiday park for details of restrictions on the cladding that may be chosen. Additional costs may be incurred.

Internal specification - we are delighted to offer the opportunity to substitute the furniture wood colour, curtain fabric and upholstery from one range to another subject to additional charge.

THERMAPLUS

HOLIDAY THROUGHOUT THE YEAR WITH OUR ENHANCED THERMAL PACKAGE

Thermaplus is Regal's newest and best additional option for adding extra insulation to your home. The package includes increased wall and floor insulation, an extra 50mm of fibre glass roof insulation and Pilkington "K" glass, the UK's market leader for glass in windows and doors.

The Thermaplus package could not only save you up to 20% on heating bills (compared to standard holiday homes) but also reduce outside noise levels. Thermaplus is available on all caravan holiday homes.

EXTERIOR CLADDING

A choice of Canoxel cladding options is available for all models. This exterior wood effect cladding improves the aesthetics of the holiday home. Please visit www.regalholidayhomes.com for more information.

DOUBLE GLAZING

All caravan holiday homes lose heat through their windows, but Regal Holiday Homes energy-efficient glazing keeps your holiday home warmer and quieter as well as reducing your energy bills. In addition to a smaller carbon footprint energy-efficient glazing reduces condensation build-up on the inside of windows.

For added security all of our windows come with espagnolette locking mechanisms as standard.

SUPERIOR SEATING

Superior Seating

All 2017 Regal Holiday Homes come with high quality seating designed for your comfort. All fixed seating comes with reflex foam cushions whilst free standing sofas and armchairs come with luxury fibre filled cushions.

Superior Fabrics

All of our fabrics have been put through rigorous testing for durability, longevity and prolonged use. The fabrics used in our holiday homes all have a minimum Martindale Rub Test well in excess of the general domestic British standard.

SAFETY FEATURES

In order to ensure your safety when enjoying your Regal Holiday Home, all ranges come with the following standard features

- Fire extinguisher
- Smoke alarm
- Carbon Monoxide (CO) detectors
- Emergency escape window(s)
- Flame and match retardant soft furnishings
- Toughened glass to required areas
- Thermostatic shower and tap mixers

FREQUENTLY ASKED QUESTIONS

Where can I find out the external dimensions of each holiday home?

All of our external dimensions are available to view on our website www.regalholidayhomes.com

How is the caravan transported to the park I have chosen?

The holiday park on which your holiday home will be sited will arrange the transportation of your Regal Holiday Home.

Where can I view a Regal Holiday Home?

A list of our UK distributors can be found on our website www.regalholidayhomes.com. The "where to view" section also lists parks where our holiday homes can be seen.

Is there a restriction on when I can use my caravan?

Usage of a caravan holiday home is determined by the site licence for the park you have chosen. Our caravans are not designed for year round use apart from models that comply to BS3632 Residential Specification such as the Symphony Lodge and Hamilton Lodge.

Can you supply this model in green exterior colours?

All of our models can be supplied in environmental colour exteriors.

Can I make alterations to my holiday home?

Before any additional equipment is fitted to your holiday home it is imperative that you discuss this with your local dealer/park operator as your warranty may be compromised. If additional equipment is fitted incorrectly or without due regard to the structure of the holiday home, this may invalidate your warranty.

What size TV can I fit?

This is down to the individual TV you pick as they come in so many varying shapes and sizes. In general we suggest using up to 40" in the Symphony Lodge and Hamilton Lodge and up to 32" in the rest of our models depending on style. In the bedrooms we suggest using up to 22". The brackets must be compatible with the TVs you purchase.

If you have a question not listed above please pick up the phone, email or fax us and we will do our very best to answer any other questions you may have. Alternatively seek advice from your local Regal distributor or holiday park.

We're committed to reducing our impact on the environment as well as responsible sourcing and manufacturing, helping you to choose a more sustainable lifestyle.

The FSC logo identifies the fact that we produce holiday homes that contain wood from responsibly managed forests independently certified in accordance with the rules of the Forest Stewardship Council A.C

Please recycle this brochure when you have finished reading it.

FEATURES AND OPTIONS

We are delighted to offer the following features and options

S Standard O Optional X Not available

	Symphony Lodge	Hamilton Lodge	Harlington	Somerton	Kensington	Elegance	Tempo
EXTERIOR	Domestic Gutters and Downpipes	S	S	S	S	S	S
	Fully galvanised chassis	S	S	O	O	O	O
	Pre-galvanised chassis	X	X	S	S	S	O
	Twin axle (38ft or longer)	S	S	S	S	S	S
	Aluminium cladding	X	X	S	S	S	S
	Environmental green cladding	O	O	O	O	O	O
	Wood effect Canexel cladding	O	O	O	O	O	O
	Rigid vinyl cream cladding	S	S	O	O	O	O
	Single glazing	X	X	X	X	S	S
	PVCu double glazing	S	S	S	S	O	O
	Underfloor insulation and lagged pipes	S	S	S	S	S	S
	BS3632 Residential Specification (13ft wide models and above)	S	S	O	O	O	X
INTERIOR	Energy saving LED light bulbs	S	S	S	S	S	S
	Gas combi boiler central heating	S	S	S	S	O	O
	Six litre water heater	X	X	X	X	S	S
	All electric specification	O	O	O	O	O	O
	Panel heaters and heated towel rail	X	X	X	X	O	O
	Electric fire	S	S	S	S	S	S
	Free standing dining table and chairs	S	S	S	S	S	O
	Fixed dinette seating	X	X	X	X	X	S
	Integrated fridge freezer	X	X	S	S	S	O
	Free standing fridge freezer (American style)	S	S	X	X	X	X
	High level oven	S	S	X	S	X	X
	Recirculating cooker hood	X	X	S	S	S	S
	Integrated dishwasher*	S	S	O	O	O	O
	Integrated washing machine*	S	S	O	O	O	O
	Integrated microwave	S	S	S	S	O	O
	Wine cooler	S	S	X	X	X	X
	5 burner hob	S	S	X	X	X	X
	Bluetooth compatible ceiling speaker system	S	O	O	O	O	O
	Pull up multi power supply with Bluetooth speaker	X	S	X	X	X	X
	Pull up multi power supply	S	X	S	X	X	X
	HDMI TV connection lead	S	S	S	S	S	O
Manual roof light	S	S	X	X	X	X	
Electric roof light	O	O	X	X	X	X	
Manual roof light blind	O	O	X	X	X	X	
Electric roof light blind	O	O	X	X	X	X	
Bath to bathroom (2 bed models only)	X	O	O	X	X	X	
En-suite shower (2 bed models only)	S	S	O	O	O	X	
En-suite bath (2 bed models only)	O	X	X	O	O	X	
Luxury bed throw and cushion set as shown in photos	O	O	O	O	O	O	

*Please note, in the Kensington, Elegance and Tempo there is space for only one of either a dishwasher or washing machine. For your safety Smoke detector, CO detectors, Fire extinguisher and Escape windows are fitted as standard in all models