

Tying the knot

AT NORTH LAKES HOTEL & SPA

Congratulations ON YOUR ENGAGEMENT

We love to create truly memorable wedding days. From the moment you arrive to the time you leave as a newly married couple, we're devoted to making sure your special day is everything you want it to be.

We are delighted that you are considering having your wedding at our hotel and look forward to talking through your ideas.

Congratulations again,

IT'S THE *little things*

When it comes to crafting your special day there is no detail too small that it doesn't matter. Which is why you'll find our team are obsessive about the planning, working with you to bring your wedding ideas to life. If you've already got the vision, we'll be the blank canvas for you to work with or, if you're still designing your dream day, we can help and guide you along the way.

And because we know you'll want to remember your wedding day forever, you'll find some fabulous indoor and outdoor backdrops so you're guaranteed a beautiful photographic record you'll cherish for years to come.

PERSONAL

“ Thanks again for making the day so great. All of our guests had such a great time, for many it was their first visit to the North Lakes Hotel and even for people who have lived near by all their lives couldn't believe how nice it was. Wish we could do it all again! ”

Mr & Mrs Fox

Exceptional STANDARDS

OUR PRIORITY IS YOUR
ENJOYMENT AND THE SMOOTH
RUNNING OF YOUR DAY

- A dedicated Wedding Coordinator, experienced and highly trained to help you from the planning stage, right through to the big day
- Offers worth up to £1500 with our preferred wedding partners
- Preferential accommodation rates and packages at our sister Hotels for your pre-wedding celebrations
- The opportunity of a menu tasting
- A red carpet welcome and the services of an informal Wedding Host on the day
- Place cards and table plan
- Silver cake stand and knife for the presentation of your wedding cake
- A Suite for the newlyweds, accompanied by a bottle of chilled Champagne and English breakfast the next morning
- Your first anniversary treat – a one night, dinner, bed and breakfast stay with our compliments
- Room hire of your function suite for the wedding breakfast and evening reception*
- Plus, every couple enjoys complimentary short term membership of our exclusive Spa – so you'll be the picture of health on your big day**

If working to a specific budget is top of your list, why not look at our Fixed Price Wedding Package where you know an exact amount from day one of planning.

*minimum numbers apply. ** Spa membership terms and conditions apply.

EVERY WEDDING IS A
UNIQUE CELEBRATION

WE LOVE FOOD

It's As Simple As That

Our talented Chefs are obsessed with creating delicious menus that will complement your celebrations. We use fresh, seasonal ingredients and prepare them with pride on your wedding day. Refer to our menus for some food for thought, but if you have some specific ideas, talk to us about them.

PRE-WEDDING *celebrations*

GETTING PEOPLE TOGETHER BEFORE THE BIG DAY

Getting friends and family together before the event is all part of the fun, and you'll find we've lots of ways to help you do this. From a deluxe pamper day in the spa to Champagne breakfast on the big day, family suppers with big sharing platters to get everyone mixing and mingling or an elegant afternoon tea, we've got the spaces and places to meet the other half's nearest and dearest.

PREFERRED PARTNERS

We've worked with a lot of local suppliers, but there are some in our opinion who stand out from the crowd. On booking your wedding with us you'll receive a wallet packed with vouchers - each with a personal introduction and exclusive offers.

THE *ceremony*

KEEPING EVERYTHING UNDER ONE ROOF HAS LOTS OF ADVANTAGES, NOT LEAST NO LOST GUESTS AND NO NEED TO WORRY ABOUT THE WEATHER OUTSIDE TOO

All our suites are licensed which means you can enjoy a seamless transition from ceremony to celebrations all in one place.

You will need to contact Penrith Register Office to check availability of the Superintendent registrar on your preferred date. Contact 0300 3032472.

THE *perfect* SETTING

WE CREATE BEAUTIFUL WEDDINGS
THAT ARE DESIGNED AROUND YOU,
SO WE'RE PLEASED TO OFFER YOU A
CHOICE OF RECEPTION SUITES THAT
MEET YOUR NEEDS

The Cross Fell Suite

Welcome your guests in this stylish, airconditioned suite. The private bar is perfect for the receiving line and, when friends and family are seated, we'll announce the newly-weds as you make your entrance in to this stunning suite.

Wedding Breakfast - up to 180 guests
Evening Reception - up to 200 guests
Civil Ceremony - up to 180 guests

Little Martindale

A more intimate setting for your celebrations where guests can relax and soak up the atmosphere of your special day.

Wedding Breakfast - up to 28 guests
Civil Ceremony - up to 28 guests

NORTH LAKES
HOTEL & SPA
★ ★ ★ ★

Ullswater Road, Cumbria CA11 8QT
t: 01768 868111 e: events@northlakeshotel.co.uk
northlakeshotel.co.uk

Patterdale Menu

Please select one dish from each course

TO START

Heritage tomatoes with goats cheese pearls
with basil shoots and aged balsamic

Roasted oak smoked salmon
with dill pickled cucumber, capers, horseradish cream

Baked tart of spinach and parmesan
with rocket and essence of beetroot (v)

MAINS

Fillet of hand reared pork with 3 hour slow braised belly
with spiced apple puree, cider jus

Herb roasted rump of British beef
with Yorkshire pudding, shallots, beef gravy and horseradish cream

Three hour slow braised shoulder of Fellside lamb
with mini shepherd's pie, mint jus

PLEASE CHOOSE ONE VEGETABLE AND ONE
POTATO DISH TO ACCOMPANY YOUR MEAL FROM
OUR SELECTION

DESSERTS

Warm Belgian chocolate fondant
with vanilla ice cream

Glazed vanilla creme brulee
with shortbread

Quenelles of apple, strawberry and passion fruit mousse
with citrus sorbet

Coffee with After Eights

NL 03/18

Martindale Menu

Please select one dish from each course

TO START

Salad of roasted and pickled beets
whipped goats cheese, hazelnuts & pea shoots

Salmon gravadlax, Atlantic prawns
white crab mayonnaise

Air dried Woodalls ham, British salami
pickles, toasted sourdough

MAINS

Herb roasted sirloin of British beef
Yorkshire pudding, shallots, beef gravy and horseradish cream

North Lakes fish grill-sea bass and salmon
crispy queenie scallops, white wine chive cream sauce

Garlic and rosemary infused rump of Fellside lamb
mint jelly, red wine sauce

PLEASE CHOOSE ONE VEGETABLE AND ONE
POTATO DISH TO ACCOMPANY YOUR MEAL FROM
OUR SELECTION

DESSERTS

Raspberry and hazelnut pavlova

White, dark and milk Belgian chocolate mousse
vanilla ice cream

Old English lemon posset
strawberries, granola crunch

Coffee with After Eights

Menu Selections

Borrowdale Menu

Please select one dish from each course

Allergen Information... we really want you to enjoy your meal with us - if you'd like information about ingredients in any dish, please ask and we'll happily provide it.

TO START

Galia melon

new season berry compote, citrus sorbet (v)

Paté of farmhouse chicken and pork

spiced fruit chutney, herb toast

Homemade soup

choose from our selection of favourites

MAINS

Seared fillet of Scottish salmon

with parsley and lemon butter sauce

Porchetta - Slow cooked, herbed and rolled loin and belly of hand reared pork

with apple sauce and roast gravy

Supreme of chicken

with tarragon and grain mustard cream sauce

ALL SERVED WITH FRESH SEASONAL VEGETABLES AND ROASTED POTATOES

DESSERTS

Choux Pastry Profiteroles

with toasted almonds and chocolate sauce

Eton mess

meringue and berries with home-baked shortbread

Crostata - lemon tart

citrus mascarpone cream

Coffee with After Eights

Mungrisedale Menu

Please select one dish from each course

TO START

North Lakes prawn avocado and smoked salmon cocktail

music bread

Pressed terrine of ham hock

pea puree, pickled onions and crostini

Homemade soup

choose from our selection of favourites

MAINS

Four hour braised blade of beef

with caramelised shallots, red wine and thyme jus

Char grilled supreme of chicken

Yorkshire pudding, pigs in blanket with chicken gravy

Roasted fillet of cod

with vine tomato sauce, crispy pancetta

**SERVED WITH COURGETTE, HONEY GLAZED
BABY CARROTS, CHAR GRILLED BROCCOLI
AND ROAST POTATOES**

DESSERTS

Chocolate and orange box

with chocolate soil, orange syrup

Sticky toffee pudding

with butterscotch sauce, vanilla ice cream

Mixed berry cheesecake

with passion fruit pearls

Coffee with After Eights

Big Pan Hot Dishes

Please choose two dishes, one meat and one vegetarian from the following

Allergen Information...
we really want you to enjoy your meal with us - if you'd like information about ingredients in any dish, please ask and we'll happily provide it.
NL 03/18

Desserts

BBQ Chicken

roasted Tiny Tots and corn on the cob

Tagine of spiced lamb

with almonds, dried fruits, couscous pearls

Texan beef chilli

savoury rice, tortilla, guacamole, sour cream

Cauliflower mac 'n' cheese

garlic bread, leaf salad (v)

Beef steak and Thwaites ale pie

puff pastry lid, thick cut chips, garden or mushy peas

Classic chicken Stroganoff

savoury rice and garlic bread

Chilli sin carne

spicy vegetable chilli, rice, tortilla, guacamole, sour cream (v)

Build your own curry - choose your main ingredient and sauce from the following

Please choose one sauce

Mayal style, Korma, Tikka Masala, Jalfreizi or Thai green

Please choose one ingredient

Chicken, Lamb, Beef, Seafood or mixed vegetables (v)

Served with basmati rice, mini poppadum, mango chutney and minted cucumber raita

Please ask for your own particular favourite if it's not shown here!

Baked Vanilla Cheesecake seasonal berries

Chocolate Profiteroles toasted almonds

Passion fruit and vanilla or chocolate and praline shot glasses

Crostata lemon tart mascarpone cream

Raspberry and hazelnut meringues

Fresh fruit salad berries and vanilla ice cream

Dining Options

Traditional with a Twist

Finger food - minimum numbers of 20

FINGER FOOD

Platter of freshly made traditional sandwiches

Oven baked onion focaccia bread (v)

Warm spinach, tomato and pepperoni crostini

Cajun chicken wings
with BBQ sauce

Air dried Woodalls ham and salami
pickles, olives and roasted vegetables

Spicy potato wedges (v)
guacamole and lime

Fritto misto of salt and pepper squid, creel
prawns and queenie scallop
with chilli, spring onions and spices

ALL SERVED WITH CHOPPED HOUSE SALAD BOWL AND FRESH HOMEMADE SLAW

EXTRAS

By the foot homemade sausage roll
with apple cider chutney

Classic Caesar salad, garlic croutons
white anchovies and Parmesan cheese

Asian duck or vegetable spring rolls (v)
hoisin sauce

Baked spinach and Parmesan tart (v)

Honey and mustard roast mini sausages
creamy mash

Sweet and sour crispy vegetables tempura

Hot Street Snacks

Choose one option for your party and one side dish to accompany. plus choose one vegetarian dish for your party and one dish to accompany

EASY GOING, RELAXED STYLE OF FOOD SERVED ON PLATTERS PER TABLE OR BUFFET STYLE

Beef burger

Jack cheese, brioche bun, pickle, BBQ sauce

Gourmet hot dog

fried onions, Frenchie's mustard and ketchup

Warm goats cheese

roasted red pepper and pesto focaccia, rocket and balsamic

Hand reared pulled pork

BBQ sauce, brioche bap, mayo and pickle

Hot roast rump of beef baguette

rocket, creamed horseradish, onion confit

Buffalo mozzarella, sun dried tomato, basil flatbread (v)

Salt roasted loin of pork baguette

apple sauce, sage and onion crackling

Homemade and freshly baked sausage roll

with cider apple chutney

ALL SERVED WITH HOMEMADE HOUSE SLAW, RELISH, SAUCES AND ACCOMPANIMENTS AND YOUR CHOICE OF ONE SIDE ORDER DISH FROM THE FOLLOWING:

Sweet potato fries

Chopped house salad

rocket, cherry tomato, bell peppers, cucumber, red onions

Spicy potato wedges

herbed crème fraiche

Caesar salad

baby gems, garlic croutons, white anchovies and parmesan cheese

Sea salted thick cut chips

Salad of rocket

balsamic dressing, parmesan shavings

Rosemary and garlic roasted Tiny Tot potatoes

Food For Thought

Allergen Information... we really want you to enjoy your meal with us - if you'd like information about ingredients in any dish, please ask and we'll happily provide it.
NL 03/18

V.I. little Ps

Choices for younger guests.
Please select one dish from each course.

TO START

Soup as per grown ups menu or Heinz Tomato Soup
croutons

Melon
fresh fruit sorbet

MAINS

Grilled fresh salmon
peas, new potatoes

Sausage hot dog
tomato ketchup, mixed leaf salad, chips

Italian pasta
peas, sweetcorn, fresh tomato sauce (v)

Beefburger in a bun
fries and salad

DESSERTS

Fresh fruit yoghurt
berries

Cookie crumbs
ice cream, raspberry sauce

Fresh fruit salad
cream, yoghurt or ice cream

Nibbles and Appetisers

Choose from these tempting selections of nibbles or appetisers to enjoy with your reception drinks

NIBBLES

Joe and Seph's savoury Cheddar cheese gourmet popcorn

Artisan olives (v)

Snaffling Pig pork scratchings
burnt apple sauce

Root vegetable crisps and spicy Asian rice crackers (v)

Baked Parmesan cheese straws
cream cheese and herb paté

APPETISERS

Smoked salmon cream cheese and chive tarts

Honey chicken teriyaki skewers

Crispy mango chilli prawns

Chilled gazpacho shot glass (v)

Crispy belly pork, hickory smoked BBQ sauce

Mini cone of chicken liver paté
cream cheese and garden herbs

Spinach gnocchi, red pepper salsa (v)

Goats cheese and cherry tomato crostini, basil pesto (v)

Yakitori pork, sesame, spring onions, Hoi Sin

Vegetable spring roll, Hoi sin sauce (v)

Crispy queenie scallops, lemon herb mayonnaise

Homemade Soup and Cheese

HOMEMADE SOUP SELECTION

Please feel free to ask if you have a personal favourite...

Country vegetable, spinach muffin (v)

Roasted vine tomato and basil, cheddar straws (v)

Leek, watercress and potato, cheese twist (v)

Woodland mushroom, white port, garlic dough ball (v)

Cream of cauliflower, savoury cheddar cheese muffin (v)

Classic Minestrone, garlic bread, parmesan cheese

Carrot and coriander, crème fraiche, chive crostini (v)

Roasted parsnip, onion bhaji, curry oil (v)

DESSERT & CHEESE TABLE

Add your very own dessert and cheese table to your event.

Farmhouse cheddar, blue and brie
with celery, grapes, crackers and biscuits

House Accompaniments

Vegetarian Options

PLEASE SELECT ONE DISH:

Baked spinach and ricotta cannelloni

garlic dough balls, rocket salad

Cauliflower, leek and blue cheese risotto

spinach muffin

Penne arrabiata

cherry vine tomatoes, garlic, chilli, baby spinach, parmesan

Tarte tatin of goats cheese

glazed shallots, baby spinach, beetroot chutney

Potato gnocchi

fricassee of wild mushrooms, herb and garlic flatbread

Filo parcel of spinach, mascarpone and roasted vegetables

spicy tomato sauce

Vegetable Korma curry

basmati rice, toasted naan, coriander and mint yoghurt

Five bean tagine

slow cooked with spices, almonds, dried fruits, pearl cous cous

Chilli sin carne spicy vegetable chilli

rice, salsa, char grilled tortilla

Allergen Information... we really want you to enjoy your meal with us - if you'd like information about ingredients in any dish, please ask and we'll happily provide it.

NL 03/18

Veggies

Fine beans, sugar snaps and baby carrots

(family served to your table)

Cauliflower cheese

Mixed greens - peas, mange tout, savoy cabbage and broccoli

(family served to your table)

Honey roasted Chantenay carrots

Clapshot - carrot and swede mash

Carrots and garden peas

(family served to your table)

Honey roasted root vegetables

carrot, swede and parnsip

Tatties

Parsley and chive buttered new potatoes

(family served to your table)

Gratin dauphinoise - baked

with garlic, cream and cheese

Creamy mash

Duck fat roasted potatoes

Rosemary and garlic roasted Tiny Tots

Sea salted thick cut chips

(family served to your table)

Afternoon Tea

Allergen Information... we really want you to enjoy your meal with us - if you'd like information about ingredients in any dish, please ask and we'll happily provide it.
NL 03/18

Afternoon Teas

Please choose one for everyone

TRADITIONAL AFTERNOON TEAS

Selection of freshly made finger sandwiches with traditional fillings

Homemade fruit scones with clotted cream and strawberry jam

Selection of cakes and artisan macarons

Choice of teas, herbal infusions or coffee

Taylors of Harrogate Tea

English Breakfast, Darjeeling, Earl Grey, Peppermint, Sweet Rhubarb, Pure Green or Decaffeinated Breakfast or Prestigioso speciality coffee

£19.95 per person

CELEBRATION TEAS

Traditional afternoon tea

served with a glass of Prosecco 125ml

£23.95 per person

Traditional afternoon tea

served with a glass of Ayala Brut Champagne 125ml

£27.95 per person

CREAM TEA

Freshly baked Hobbs House fruit or plain scone with clotted cream and strawberry jam

Choice of teas, herbal infusions or coffee

Taylors of Harrogate Tea

English Breakfast, Darjeeling, Earl Grey, Peppermint, Sweet Rhubarb, Pure Green or Decaffeinated Breakfast or Prestigioso speciality coffee

£10.00 per person

Complete Package

If all the planning and decisions are a little too much for you - opt for our fantastic complete package wedding. We've already done all the hard work for you, choosing the most popular elements of the celebrations - the hardest decision for you will be deciding on your guest list.

- The services of a dedicated Wedding Co-ordinator, experienced to help plan your special day
 - A red carpet welcome and the services of an informal toastmaster on the day
 - Complimentary postage for all your wedding invitations
 - Free civil ceremony room hire including floral pedestal
 - An arrival reception drink of Gin or Pimm's cocktails
 - 3 course wedding breakfast with tea and coffee (Chosen from the Mungrisedale menu)
 - 2 glasses of house wine per person during the meal
 - Glass of Prosecco for the toast
- Co-ordinated floral decorations from our resident florist (based on 5 round tables and top table)
 - Table mirrors and tea lights
 - Place cards, menu cards and table plan
- Chair covers with sashes (for your wedding breakfast and ceremony room)
 - Free room hire for your Wedding Breakfast and Evening reception
 - Silver cake stand and knife for the presentation of your wedding cake
 - Disco provided by our resident DJ
- Finger Buffet Traditional with a Twist or Big Pan dishes available at a supplement
- A four-poster for the Bride and Groom with Champagne and full English breakfast the next morning
 - 1st Year Anniversary Stay

Saturdays 2019 £6495

Saturdays 2020 £6750

Based on 60 guests during the day and 120 guests in the evening.

**Additional guests are charged at £59 2019 / £62 2020 per person during the day
and £20 2019 / £21 2020 per person in the evening.**

Subject to availability, prices include VAT at current rate.

Eskdale Carved Buffet

Hot Selection

Choose two Chef carved hot roasts for your guests

Herb Roasted Sirloin of British Beef

with Yorkshire pudding and cream horseradish

Salt Roasted Loin of Hand Reared Pork

sage and onion, fresh apple sauce, crackling

Honey and Mustard Baked Ham

fruit chutney

Honey Roasted Breast of Cumbrian Turkey

spiced cranberry sauce

Vegetarian Wellington (v)

roasted vegetables, pate, rice and fresh tomato sauce

Served with roast gravy

and herb roasted new potatoes

Served with Cold Selection

Cold Poached Scottish Salmon

chive and lemon creme fraiche

Atlantic Prawns

cucumber, Marie Rose

British Charcuterie

pickles, bread selection

Selection of three fresh homemade seasonal salads

Artisan Olives, Roasted and Marinated Vegetables

Chopped House Salad

rocket, cherry tomatoes, bell peppers,

red onions and cucumber

Desserts

Choux Pastry Profiteroles

toasted almonds, chocolate sauce

Fresh Fruit Salad and Berries

with vanilla ice cream

Raspberry and Hazelnut Meringue

Farmhouse Cheeseboard

mature cheddar, brie and blue, celery,

grapes, crackers and biscuits

Allergen Information... we really want you to enjoy your meal with us - if you'd like information about ingredients in any dish, please ask and we'll happily provide it.

Desserts

White Chocolate Fondant with vanilla ice cream	£7.20
Lemon Posset with strawberry sorbet and granola crunch	£7.15
Baked Apple Tarte Tatin with warm calvados custard sauce	£7.20
Creme Brulee with sugar shortbread	£7.20
White, Dark and Milk Belgian Chocolate Mousse with vanilla ice cream	£7.75
Chilled Seasonal Berries with warm white chocolate sauce	£7.20
Coffee with After Eights	

Something Different

My favourite things - £4.50 for a platter of your choice of any three of the above

Chocolate Truffles	£2.55
Assorted Artisan Macarons	£2.55
Sea Salted Chocolate Caramels	£2.85
Joe and Sephs Award Winning Popcorn choose from one of the following: strawberries and cream, caramel, espresso, toffee apple and cinnamon or Belgian chocolate caramel	£2.55
Old Fashioned Vanilla Fudge	£2.55
Freshly Baked Chocolate Chip Cookies	£2.05

Allergen Information...
we really want you to enjoy your meal with us - if you'd like information about ingredients in any dish, please ask and we'll happily provide it.
NL 05/19

Festive Weddings

**If you're dreaming of a winter wedding, we've got the perfect package all wrapped for you
- the only thing we can't promise is the snow!**

- Dedicated wedding co-ordinator, who will help to plan your event and the services of an informal toastmaster on the day
 - VIP Red carpet welcome with a welcome glass of Champagne for the wedding couple
 - Fantastic photo opportunities in front of our roaring log fires
 - Drinks Reception - a warming glass of mulled wine or Winter Pimm's cocktail on arrival
 - Your very own Christmas Tree - fully decorated - in your Wedding Breakfast Suite
 - Festive floral table centres plus printed table plan, place cards and menus
 - White chair covers and bows of your colour choice
 - Ceiling Drapes and up-lighters
- Traditional 3-course Christmas Dinner - with all the trimmings - followed by coffee and warm mince pies
 - 1/3 bottle of wine per person during the meal
 - Glass of sparkling wine for the toast
 - Use of cake stand and knife
- Complimentary Bedroom Suite for the wedding couple, including full English breakfast

Plus

- 8 weeks complimentary Spa membership for the wedding couple - get in shape for your big day
- Postage for your wedding invitations if we can include information on special accommodation rates at the hotel for your guests
 - 1st Wedding Anniversary stay - complimentary Dinner, Bed & Breakfast for the wedding couple

Late November/December 2019 & 2020 £70.00 per person

Available for late November/December 2019 and 2020 only, subject to availability, prices include VAT at current rate.

Over to You

Starters

Mix and match to tailor make your own menu

Salad of Roasted and Pickled Beets with whipped goats cheese, hazelnuts and pea shoots	£7.00
Gravadlax of Salmon, Prawns and White Crab with lemon dill mayonnaise	£8.35
Air Dried Woodalls Ham and British Salami with pickles and toasted sourdough	£8.20
Smoked Breast of Duck Salad with orange, watercress and quince jelly	£8.80
Dressed West Coast Crab Salad with lemon and curry spiced mayonnaise	£9.80
Salad Caprese with vine tomatoes, buffalo mozzarella, basil pesto and rocket	£6.75
Homemade Soup choose from our selection of favourites	£6.75

Mains

Please choose one vegetable and one potato dish to accompany your meal from our house selection

Cumberland Finest Sausage with Red Wine Sauce £14.35
onion confit, creamy mash and
Tracklements mustard

Peppered Fillet of Aged British Beef £31.00
green peppercorn and brandy cream sauce,
crispy onions and watercress

North Lakes Fish Grill £19.50
Fillets of Sea Bass and Salmon
with crispy queenie scallops, white wine, prawn
and cream sauce

Supreme of Corn Fed Chicken £16.40
wrapped in air dried ham, wild mushroom
cream sauce

3-Hour Slow Cooked Shoulder of Lamb £18.50
with mini shepherd's pie and mint jus

Confit of Duck Leg £15.95
with braised lentils du puy, shallots
and bacon lardons

Rosemary and Garlic Stuffed Loin of Fellside Lamb £22.15
with quince jelly

Game is available September - March
Please ask for more details

Fixed Price Wedding

If all the planning and decisions are a little too much for you - opt for our fantastic fixed-price wedding. We've already done all the hard work for you, choosing the most popular elements of the celebrations - the hardest decision for you will be deciding on your guest list.

Based on a wedding breakfast for 50 guests:

Chilled glass of Buck's Fizz during drinks reception
3 course menu (Your choice of homemade soup, supreme of chicken served with potatoes and vegetables, glazed lemon tart, followed by coffee)
1 glass of white or red house wine with the meal
Glass of chilled sparkling wine for the toast
Hot 'Street Snacks' for 100 guests
Dedicated wedding co-ordinator
Services of a toastmaster
Red carpet welcome
Use of a cake stand
Wedding stationery - menus, table plan and place cards
Aromatherapy facial for the Bride and a guest
Use of Bridal dressing room prior to ceremony

2019 £3945

2020 £4175

Price includes civil ceremony and room hire. Available Fridays and Sundays only.
(Subject to availability)

Based on 50 guests during the day and 100 guests in the evening.
Additional guests will be charged accordingly.
Package does not include wedding cake knife, table flowers, choice of coloured linen (white only), Bridal Suite, complimentary first anniversary stay.

Package available until October 2020

Price List

Civil Ceremonies

	2019	2020
Cross Fell Suite	£430	£450
Little Martindale	£360	£395

Menu Selections

	2019	2020
Borrowdale	£31	£32
Mungrisedale	£37	£38
Patterdale	£40	£41
Martindale	£46	£47

Dining Options

	2019	2020
Traditional with a Twist	£20	£20
Hot 'Street Snacks'	£16.50	£16.50
Big Pan Hot Dishes	£21	£21
Big Pan Hot Dishes with Dessert	£27.50	£27.50
Eskdale Carved Buffet	£42.00	£42.50
Say Cheese (serves 50)	£325.00	£325.00

Extras

	2019	2020
Nibbles	£2.65	£2.75
Appetisers (selection of 3)	£8.25	£8.50
Extra appetisers (per item)	£3	£3
Finger food extras	£2.75	£2.75
Cheese Platter x 10	£60	£65
Sorbets	£4.50	£4.50
Soup	£4.50	£4.75
Extra Veggies or Tatties	£2	£2
Something different	£3	£3
My favourite things (choose 3)	£4.75	£4.75
Afternoon Tea	£23.95	£23.95

Children

	2019	2020
Aged 0-5	Complimentary	Complimentary
Aged 6-12	50% marked price	50% marked price
	(on half portion of adult menu)	
Aged 13-16	Full Price	Full Price
Children's menu	£10.95	£10.95

Drinks Selections

We source all our wines through our own in-house wine specialist, often buying direct from the vineyard. This means we can offer exceptional value on some fantastic wines, but as we buy from season to season, please forgive us if we can't confirm the exact wines to you until about 6 months from your event – but rest assured they will be well worth the wait.

Bronze

For your reception - a glass of Buck's Fizz

With your meal - a glass of white or red house wine

For the toast - a glass of chilled sparkling wine

Silver

For your reception - a glass of Gin cocktail or Pimm's cocktail

With your meal - 1/3 bottle of white or red house wine

For the toast - a glass of chilled sparkling wine

Gold

For your reception - a glass of Prosecco - why not pimp your Prosecco

With your meal - 1/2 bottle of upgraded wine

For the toast - a glass of chilled sparkling wine

Platinum

For your reception - a glass of sparkling wine

With your meal - 1/2 bottle of white or red upgraded wine

For the toast - a glass of chilled house Champagne

	2019	2020
Bronze	£18.50	£18.50
Silver	£21	£23
Gold	£27	£27
Platinum	£32.50	£32.50

Upgrade any sparkling wine to house Champagne for an additional £1.50 per person

Themed events

Please speak to our hotel event planner and we will happily discuss your requirements

We know that everyone's needs are different – please contact us if you would like us to tailor make a wedding package to suit your budget.

Prices include VAT at current rate. Subject to availability.