

Escape!

Index

Overview & Location	3	Royal Suite	9
Conference Facility	4	Presidential Suite	9
Our Restaurant & Bar	5	Governor's Lodge	10
Accommodation	6	Mountain Villa	10
Standard Double	7	Facilities	11
Superior Double	7	Local Tours & Activities	12
African Huts	8	Route Directory to OMR	13
Club Chalet	8	Contact Us	18
Executive Suite	9		

OVERVIEW AND LOCATION

Obudu Mountain Resort is close to the Cameroon border in the north eastern part of Cross River State in Nigeria, approximately 110km east of the town of Ogoja and 65km from the town of Obudu. It falls within the Obanliku Local Government Area.

Situated on a relatively flat plateau on the Oshie Ridge of the Sankwala Mountains, Obudu Mountain Resort is approximately 134 square kilometers in extent. It is at an elevation of around 5 200 feet (1 576 meters) above sea level, and enjoys a cool temperate climate and a landscape of rolling grassland and Montana forests. It is an area of idyllic tranquility, beautiful scenery and breathtaking views.

- Margaret Ekpo International Airport, Calabar, 45 minute flight or five hour drive away.
- Bebi Airstrip 45 minutes' drive to the Resort.

CONFERENCE FACILITIES

Venues and maximum numbers
Theatre Style

- Main Convention Hall 250 Pax
- Executive Boardroom 30 Pax
- Syndicate Hall (2 Breakaway units)
30 Pax each

OUR RESTAURANTS/BAR

ACCOMMODATION

A total of 116 Units, 159 Bedrooms

- 43 Standard Double chalets
- 11 Superior Double Chalets
- 20 African Huts
- 11 Club chalets
- 8 Executive suites
- 1 Royal suite
- 1 Presidential Suite
- 1 Governor's Lodge
- 20 Mountain Villas

Standard rooms have:

One double or two twin beds; digital satellite television; refrigerator and room heater; en-suite bathroom; tea and coffee making facilities

Superior double rooms have:

Double or twin beds; digital satellite television; refrigerator and room heater; en-suite bathroom; tea and coffee making facilities; spacious chalet

African Huts have:

Double or twin beds; digital satellite television; refrigerator and room heater; en-suite bathroom; tea and coffee making facilities; cosy and intimate with the atmosphere of an African village

Club chalets have:

Double or two twin beds; digital satellite television; refrigerator and room heater; en-suite bathroom; small lounge; tea and coffee making facilities

Executive Suites Have:

Double or two twin beds; digital satellite television; refrigerator and room heater; en-suite bathroom; large lounge; tea and coffee making facilities; spacious suite

Royal Suite / Presidential Suite has

Double beds; digital satellite television; refrigerator and room heater; kitchenette; large lounge and dining room with fireplace; en-suite bathroom; tea and coffee making facilities; spacious and luxurious two bedroom unit

Governor's lodge has:

Double beds or two single beds; digital satellite television; refrigerator and room heater; kitchenette; large lounge and dining room with fireplace; en-suite bathroom; tea and coffee making facilities; three bedroom unit with balcony.

Mountain Villas have:

Double beds; digital satellite television; tea and coffee making facilities; room heater; en-suite bathroom; kitchenette; safe; large lounge and dining room; three bedroom unit with balcony.

FACILITIES

An extensive range of guest facilities are offered.

These include:

- **Anape Restaurant**

Buffet or a la carte breakfast, lunch and dinner
Outdoor seating with spectacular views of the mountain ranges.

- **The Steak House Restaurant**

A la carte lunch and dinner.

- **Water Park restaurant**

- Swimming pool (water park) Natural (Grotto)
- Activities desk and car hire reservations desk located in the hotel.
- Same day laundry service
- The hotel provides 24 hour security and doctor on call
- Secure parking
- Local churches available for worship and other religious activities
- Safe deposit boxes available at reception
- A children's playground, jungle gym, swings (not supervised)
- Game arcade
- Tennis /squash court
- Gift shop situated at the hotel
- Business centre (currently not operational)
- Spa
- All rooms have intercoms
- Fully equipped gym

LOCAL TOURS & ACTIVITIES

Cataract view

Facilities tour

Grotto

Aeroplane field overview

Monkey Face view

Holy Mountain

Intestine Road view point

Hiking trails

Mountain biking

Nature reserve and Canopy walk way

Igaga water falls

Retest view point

Mountain and village walk

Bird watching

Horseback riding

Cable Car

Becheve Nature Reserve

Camping

Convenience Research Centre

ROUTE DIRECTION TO OBUDU MOUNTAIN RESORT

Abuja to Obudu Mountain Resort

457 km - about 6 hours 23 mins

ENUGU to Obudu Mountain Resort

235 km - about 3 hours 20 mins

ENUGU **Abakaliki** **Abakaliki -Ogoja Road,**

Ogoja-Abakaliki Road **Yahe** **Mfom**

At the Mfom Roundabout Turn Right onto Mbock Junction

At Mbock Junction Turn Left toward Katsina Ala-Calabar Road

Continue toward Abuochiche Junction, Turn Right onto Abuochiche Obudu Road

Obudu Town, **Obudu Mountain Resort**

A

Port Harcourt to Obudu Mountain Resort

412 km - about 6 hours 13 mins

Port Harcourt Aba Express Way

Port Harcourt -Aba Express Way continue onto Afarakwu Road, Continue onto Umuahia Ikot Ekpene Rd, turn right onto Umuahia-Ohafia Rd turn left toward Amoso-Amseri Rd, turn Right onto Afikpo-Okigwe Road, turn left onto Abakaliki-Afikpo Road, turn right toward Abakaliki -Ogoja Road,

Abakaliki -Ogoja Road, Yahe Mfom

At the Mfom Roundabout Turn Right onto Mbock Junction

At Mbock Junction Turn Left toward Katsina Ala-Calabar Road

Continue toward Abuochiche Junction, Turn Right onto Abuochiche Obudu Road

Obudu Town, Obudu Mountain Resort

A

Ibadan to Obudu Mountain Resort

811 km - about 10 hours 15 mins

B

Calabar to Obudu Mountain Resort

350 km - about 5 hours 23 mins

Calabar

Murtala Mohammed Highway

Continue Straight to stay on Katsina Ala Calabar Road

Odukpani Junction

Akamkpa

Biase

Ugep

Obubra

Continue toward Ikom Four Corners,

At Ikom Four Corners Turn right towards Ikom-Obudu Road

Wula-Boki

Bendi-Obanliku,

T-Junction in Utuhu

Obudu Mountain Resort

CONTACT US

OBUDU MOUNTAIN RESORT

- ▶ Obanliku Local Government Area, Cross River State, Nigeria.
- ▶ Private Mail Bag X1037, Obanliku L.G.A., Cross River State, Nigeria

GSM:

- ▶ MTN - 0903 059 7993
- ▶ GLO - 0807 337 5530

EMAIL

- ▶ info@obudumountainresort.com
- ▶ chidi.eboh01@obudumountainresort.com

18

