


GPS

44.56217 N 1.15032 E

Call me on the mobile if you need help!

Directions : By Road

1. From Cahors and the South
2. From Fumel and the West
3. From Bergerac Airport
4. From Toulouse Airport
5. From the Channel, Paris and the North


1) From Cahors and the South:

- a) Take the D811/ D911 towards Prayssac/Puy L'Eveque/Fumel/Villeneuve sur Lot
 - i) Turning at Prayssac, take the D67 towards Pomarède/Frayssinet le Gélât
 - ii) OR...turning at Puy L'Evêque, take the D44 towards Pomarède/Frayssinet le Gélât
- b) In Pomarède: 100m after Chez Jeanne (Café Murat – on the right), and 25m before the Mairie, take the little road on the left across the fields (towards Marmié, Peyre Trocade)
- c) Follow this road for 2km. (After 200m DO NOT take the turn towards Marmié – keep going on the main road). 50m after two poubelles (bins on the left of the roadside) you will find the house with blue volets (shutters). Both the drives with the hedge in between belong to the house.

2) From Fumel and the West:

- a) Take the D673 towards St Martin le Redon, and Frayssinet le Gélat
- b) Cassagnes Lake: Opposite the lake, the road on the left towards Cassagnes is signposted.
- c) The road climbs and after about 200m, it twists round to the left towards the village of Cassagnes.
- d) The road climbs through the village (the church on the right and the Mairie on the left). About 100m after the church and 25m after the workshop of Patrique Fernandez (on the left and with lots of old tiles outside!), take the left turn towards Larroque, and descend into the valley.
- e) Follow this twisting road around the bottom of the valley for about 1.5km. Finally, the road climbs on the other side of the valley, and at the top of the opposite hill, it turns sharply to the right. Go past the large house and barn on the right, and after about another 50 m you will find Les Deveses on the right.

3) From Bergerac Airport:

- a) The nearest airport is Bergerac, which is a one hour drive from the house. You can hire cars at the airport from Avis, and there are other hire companies in the town itself.
- b) The simplest road route to the house from Bergerac is as follows:
 - i) Start at Aeroport de Bergerac Roumaniere
 - ii) Issigeac
 - iii) Villereal
 - iv) Montpazier
 - v) Villeneuve de Perigord
 - vi) Frayssinet
 - vii) Pomarede
 - viii) Les Deveses
- c) Look at the directions and map above ('From Cahors') for the final leg from Pomarede.

4) From Toulouse Airport:

- a) Toulouse is around two hours drive via Cahors and the autoroute.
- b) Follow signs for Bordeaux from the airport and get on the autoroute A62.
- c) After about 25k start looking for the turnoff to Paris/Montauban. Very important you don't miss this.
- d) Drive round Montauban and continue on the autoroute to Cahors.
- e) Enter Cahors and after driving about 1k through the southern commercial zone (car showrooms, Carrefour, Weldom etc) take the 3rd exit off the roundabout for the D820. This is the Cahors bypass.
- f) Stay on this (via big viaduct, bridge over the Lot etc) until you get to a roundabout next to McDonalds. Take 4th exit marked D811. Keep driving until you get to Praysac and follow directions on map shown above and in 'From Cahors'.
- g) Alternatively you can take the shuttle bus from the airport to the railway station in Toulouse centre and catch a train to Cahors, and either hire a car or take a taxi from there to the house. (See the section on Rail). We are a 30 minute drive from Cahors.

5) From the Channel, Paris and the North:

- a) Regardless of ferry port or Channel Tunnel for the crossing, the route we have always taken is via Orleans. You can go the Atlantic coast route, but it is longer.
- b) From Orleans, the route is then:
 - i) Towards Vierzon on A71
 - ii) Before Vierzon, turn onto A20 to Chateauroux, Limoges, Brive, Toulouse etc

- iii) Drive through, Chateauroux, Limoges, Brive-le-Gaillard
- iv) Take the Souillac turnoff. Drive through the center of Souillac and get onto the D820 towards Gourdon
- v) Stay on the D820, driving through, Payrac
- vi) After Payrac, look out for the turning for the D673 to Le Vigan and Gourdon.
- vii) Follow D673 through Le Vigan, and Gourdon and in Gourdon head towards Cazals, and Frayssinet le Gelat on the same road.
- viii) In Frayssinet, drive straight across the roundabout in the center of town, in the direction of Fumel/Puy L'Eveque. After a few hundred metres, just after the cemetery on the left, turn left towards Pomarede.
- ix) Look at the directions and map above ('From Cahors') for the final leg from Pomarede.