

A large, intricate, light blue floral and scrollwork border surrounds the central text. The pattern is dense and symmetrical, featuring various leaf and scroll motifs.

Weddings
at Beaumanor Hall

Thanks to James and Emma for allowing us to use photos of their wedding in this brochure.
Photography by Dean's Street Photography Studios, Oakham 01572 757643 www.andycrossphotographer.com

Weddings at Beaumanor

Beaumanor Hall is a 19th Century Manor House set in 34 acres of idyllic Leicestershire countryside.

Should you decide that this is the perfect venue for your special day, you will enjoy exclusive use of the elegant Victorian Hall and the beautiful gardens that surround it. This includes the Main Reception Hall, Dining Rooms, Bar, Gardens and Marriage Room.

From your very first visit, right through to your wedding day, you will receive advice and assistance from our team of experienced and friendly professionals, ensuring that your day runs smoothly, leaving you to relax and enjoy yourselves.

Ceremonies

Civil Ceremonies and Partnerships at Beaumanor Hall take place in the former library, where 73 guests may be seated.

The vows are exchanged in front of a bay window looking out onto the extensive, manicured gardens.

We are happy to accommodate couples who would like to use Beaumanor Hall for their Civil Ceremony only. Prices can be found at the back of this brochure.

Booking your Registrar

For further information on a civil ceremony or partnership, including booking a Registrar contact **Leicestershire Registration Service** on **0116 305 6565** or registration@leics.gov.uk

Wedding Breakfast

Up to 120 guests may be seated formally for a Wedding Breakfast in the beautiful dining room, and for a less formal buffet we can accommodate 180 people.

We have a number of sample menus you can choose from or you can work with our chefs to create a tailored menu. Please see the information in the folder at the back of the brochure for sample menu ideas and prices.

We are always happy to discuss your menu ideas and will work with you to deliver your perfect Wedding Breakfast.

Your Reception

Each party has exclusive use of Beaumanor Hall for evening receptions. This includes the extensive gardens which have lots of places to sit and enjoy the beautiful landscaping - the gardens are also the perfect backdrop for photographs.

We are happy for you to book your own entertainment and there is a fully licensed bar which can stay open until 11pm.

We can prepare and serve a range of buffet options during the evening. Please see the information in the folder at the back of the brochure for sample menu ideas and prices.

Where to Find us

Located in the heart of Charnwood, Beaumanor Hall lies in the village of Woodhouse, which is situated between Woodhouse Eaves and Quorn.

Just 5 miles south of Loughborough and the mainline railway station, Woodhouse is also easily accessible from junctions 22 & 23 of the M1.

We have free parking for 200 vehicles.

Beaumanor Hall

Woodhouse

Beaumanor Drive, Woodhouse,
Leicestershire LE12 8TX

Phone: 01509 890119

Email: Beaumanor.Hall@leics.gov.uk

Bosworth Battlefield Heritage Centre

Sutton Cheney

Ambion Lane, Sutton Cheney,
Nuneaton, Warwickshire CV13 0AD

Phone: 01455 290429

Email: heritageweddings@leics.gov.uk

Thanks to James and Emma for allowing us to use photos of their wedding in this brochure.

Photography by Dean's Street Photography Studios, Oakham 01572 757643 www.andycrossphotographer.com

Beaumanor Hall

Woodhouse

Beaumanor Drive, Woodhouse,
Leicestershire LE12 8TX

Phone: 01509 890119

Email: Beaumanor.Hall@leics.gov.uk

www.beaumanorhall.co.uk

Sample Menus

Catering options for Receptions at Beaumanor Hall

Wedding Breakfast Menu

£30.95 per person for up to 120 guests

You are invited to choose two Appetisers, one Main Course (plus a Vegetarian Option) and two Desserts from the following selection. This will create the three-course menu from which your guests may make their selections on the day, followed by Fresh Filter Coffee or Tea and Chocolate Mints.

Appetisers

- Potted Smoked Salmon and Cream Cheese Mousse with Mixed Salad and Melba Toast
- Home-made Soup of your choice
- Duck and Orange Paté with Melba Toast and Red Onion Chutney
- Classic Prawn Cocktail with Fennel Salad
- Tomato and Mozzarella Salad (v)
- Fan of Melon with Elderflower Cordial and Blackcurrant Sorbet (v)

All served with a Warm Bread Roll and Butter

Traditional Hot Main Courses

- Fillet of Chicken filled with Camembert, wrapped in Bacon with a Tomato and Basil Sauce
- Roast Chicken with Sage and Onion Stuffing
- Poached Fillet of Salmon with Lemon and Hollandaise Sauce
- Roast Turkey with Bacon-Rolled Chipolata and Stuffing
- Roast Pork with Apricot Sage and Onion Stuffing
- Tender Roast Beef with Yorkshire Pudding
- Fillet of Chicken served with Creamy Mushroom and White Wine Sauce or Rich Dijon Sauce

All served with Roast and New Potatoes and Seasonal Vegetables

Vegetarian Main Course

- Vegetable Lasagne
- Roasted Vegetable Tartlet
- Spinach and Mushroom Plait
- Mushroom Stroganoff with Rice
- Cauliflower, Leek and Mushroom Bake with Cheese Sauce
- Cannelloni Verdi filled with Ricotta Cheese
- Baked Red Pepper stuffed with Savoury Rice (vegan)
- Vegetable Kebabs (vegan)

Cold Main Course

- Fillet of Chicken and Honey Baked Gammon Served with bowls of Seasonal Potatoes, Green Salad, Coleslaw, Pasta Salad, Tomatoes, Bread Rolls and Sauces

Hot Puddings

- Steamed Sponge Pudding of your choice
- Bread and Butter Pudding
- Apple Lattice Pie
- Seasonal Fruit Crumble

All served with your choice of Custard, Fresh Cream or Ice Cream

Cold Desserts

- Banoffee Pie
- Lemon Dream Gateau
- Cheesecake with a topping of your choice
- Chocolate Fudge Cake
- Profiteroles with Chocolate Sauce
- Fresh Fruit Salad or Strawberries (seasonal)
- Fresh Fruit Meringue Nest with Raspberry Coulis

All served with your choice of Fresh Cream or Ice Cream

Food Allergies or Intolerances. If you would like more information on your food choice, please ask a member of staff.

Sample Menus

Buffet Menus

To create your own special Buffet Menu, you may choose from this tempting selection of Hot and Cold items.

£10.50 per person for 7 items

£13.50 per person for 10 items

Up to 180 guests

Hot Items

- Sausage Rolls
- Chicken Goujons
- Sweet Chilli Chicken
- Chicken Satay with Dips
- Vegetable Satay with Dips (v)
- Vegetable Spring Rolls (v)
- Spicy Potato Wedges (v)
- Vegetarian Crolines (v)
- Vegetable Samosas (v)
- Onion Bhajis (v)
- Pizza Slices (v)

Cold Items

- Mini Pork Pies
- Quiche Slices
- Crisps and Nibbles
- Mini Scotch Eggs
- Assorted Fresh Sandwiches with Salad Garnish
- Vegetable Crudities and Dips (v)

Dessert

You may add a dessert from the Wedding Breakfast menu for £4.25 per person.

Alternative menu options may be available on request

Drinks and Canapés

Beaumanor Hall offers a range of drinks and canapés for you to choose from:

Drinks Package which includes:

To celebrate

Upon arrival from the Church, or following the ceremony at Beaumanor Hall, your guests will be offered a selection of chilled drinks from which they may choose: sparkling wine, bucks fizz, sherry, bottled beers and fruit juices.

To accompany your meal

We serve two glasses of house red or white wine per person. Jugs of iced water are included.

For the toast

Our sparkling wine will be served to you and your guests.

Price £14.95 per person

Champagne Alternative:

You may exchange the sparkling wine toast for a Moët et Chandon Champagne Toast.

Price: £20.95 per person

Non-alcoholic Alternative:

You may choose from a range of non-alcoholic wines and fruit juices to replace the standard drinks package.

Price: £9.95 per person

Canapé selection

To accompany the celebration drinks, we can provide your guests with a selection of five canapés each.

Price £5.25 per person

Crisps and nibbles

We can provide a selection of crisps and nibbles.

Price: £1.00 per person

Price Guide

Weddings, Civil Ceremonies and Partnerships

These prices apply to all events taking place at Beaumanor Hall until 31st March 2016.

You will have exclusive use of the Main Reception Hall, Dining Rooms, Bar, Gardens, Dressing Room and Marriage Room.

Hire Charge

Saturday and Sunday*
£2,388

Monday to Friday*
£1,698

Ceremonies only

If you would like to use Beaumanor Hall for your Civil Ceremony only, the hire charge is:

Saturday and Sunday*
£1,125

Monday to Friday*
£785

This is for a 2½ hour period, beginning one hour before your ceremony, and allowing time for photographs afterwards

*Deposit

Once you decide to secure your reservation, we will require a non-refundable deposit of £500.00 to confirm the booking.

Information and Booking Procedures

AVAILABILITY

If you would like to enquire about available dates, or arrange to view our facilities, please call us and we will be delighted to discuss your requirements.

RESERVING A DATE

Should you wish to reserve a date whilst you consider your options, we will happily hold this provisional booking for you for up to three weeks.

CIVIL CEREMONIES

If you would like your Civil Ceremony to take place at Beaumanor Hall, you will need to contact the County Register Office on 0116 305 6565 in order to check the availability of the Registrar, who will also explain their booking procedures and charges.

CONFIRMATION & DEPOSIT

Once you decide to confirm your reservation, we will require a non-refundable deposit of £500.00, and the completion of an indemnity form, in order to secure the booking.

ADVANCE PAYMENT

Six months before the day of your Wedding you will receive an invoice for advance payment of £1000.00.

This is to cover us in the event of a late cancellation, and is non-refundable.

VAT

VAT is included in the prices in this pack, but is shown separately on all invoices.

FINAL ARRANGEMENTS & PAYMENT OF BALANCE

An appointment with our Food & Beverage Manager will need to be arranged to take place approximately six weeks prior to your Wedding. At this point all the final details of your catering requirements and guest numbers will be discussed. Following your meeting, the final invoice will be calculated, and payment of the balance (less deposit and advance payment) requested before your Wedding Day.

PRICE INCREASE

When calculating the cost of your Wedding, please allow for a price increase of up to 5% on 1 April 2016.

GUEST NUMBERS

Up to 120 guests may be seated in our Dining Rooms for a formal Wedding Breakfast, and up to 180 guests may be accommodated for a less formal buffet.

CHILDREN

There is no charge for children under the age of three, and children up to ten years are charged only half the price of the main meal. We are able to provide high chairs.

CATERING

All catering at Beaumanor Hall is provided by our own experienced and flexible team. Although the menus in this pack have been created in order to give your guests the highest possible quality of food and service, we are always happy to discuss alternatives.

Our dining tables are laid with white linen cloths and napkins and appropriate crockery cutlery and glasses. We include simple vases of flowers and a silver-plated cake stand and knife, if required.

ENTERTAINMENT

We are happy for you to book your own live entertainment, and our music system is available for the use of CDs or an iPod should you require background music. We are also able to provide a microphone for speeches and a digital projector, if required.

DISABLED ACCESS

The ground floor of Beaumanor Hall is fully accessible to people with physical disabilities. There is parking immediately in front of the main entrance and a lift into the building.

PARKING

There is ample free parking for all your guests. Cars may be left overnight and collected the next day. However, although the grounds are secured, guests must be aware that any vehicles and valuables are left at the owner's risk.

CANDLES & FIREWORKS

We will be pleased to discuss the use of candles as part of your indoor decoration, but please be aware that we can't permit the use of candelabras.

We regret that we can't allow the use of fireworks or Chinese lanterns.

GARDENS & GAMES

You are welcome to take full advantage of the beautiful lawns and gardens, where your guests may throw confetti.

You will find plenty of outdoor seating and a covered area for those who wish to smoke.

If you are planning any recreational activities, our staff will be happy to discuss your plans with you and offer advice on any practical or safety issues.

FORCE MAJEURE

If Beaumanor Hall is limited or hindered in providing any facility booked by the client, due to circumstances beyond our control e.g. Government intervention, acts of God, Civil disturbance, war, national or local disaster, strikes, labour disputes, then the liability of Leicestershire County Council to the client shall not exceed the amount paid by the client to Leicestershire County Council in respect of the event.

INSURANCE

Beaumanor Hall, as part of the Leicestershire County Council, is covered by full Public Liability Insurance.

It is recommended that you consider subscribing to Cancellation Insurance, which is available from a number of High Street and Online providers, and will cover you for most unseen circumstances.