

EXPERIENCE EVENTS

AT COLWICK HALL

YOUR EVENT. AT COLWICK HALL.

*“Bringing people together
is what our venue has
always done best.”*

WE ARE HERE
TO HELP CLIENTS
BUILD THEIR OWN
BESPOKE EVENT
EXPERIENCES.

A BLANK CANVAS,
STEEPED IN HISTORY,
WITH VERSATILITY AND
FLEXIBILITY TO SUIT YOU,
SET ACROSS FIVE STUNNING
EVENT SPACES.

AMPLE FREE CAR PARKING FOR UP
TO 120 CARS

SUPER FAST WIFI (50MB DEDICATED
ETHERNET CIRCUIT)

AV CAPABILITY WITH A STRONG
PARTNERED SOLUTION

THE IDEAL LOCATION JUST 2 MILES
AWAY FROM THE CITY CENTRE

15 YEARS INDUSTRY EXPERIENCED STAFF

Grade II* listed
and the ancestral
home of
Lord Byron

Event arrival from as little as a
tuk tuk to as gargantuan as a tank!

Our Wizarding experience attracted over
10,000 visitors and was covered in over 60
publications globally!

Grand functions for up to 500 guests

Our Lord Byron Suite played host to His Holiness the Dalai Lama

BALLS

Lord of the Dance

Picture it now...

- Exclusive room hire
- Prosecco on arrival and wine with the meal
- Exquisite three course meal with tea and coffee to follow
- Black table cloths and chair covers
- Security, car parking, WiFi, service and VAT

£38pp based on a minimum of 150

Why not add?

Prosecco pods

£100

4 bottles of prosecco and popcorn

Belle of the Ball

How the story goes...

- Exclusive room hire
- Colwick gin cocktail on arrival and a mix of wine and beer on the tables
- Waiter served hot and cold canapes on arrival
- The finest three course meal with tea and coffee to follow
- In-house DJ for the evening
- Black table cloths and chair covers
- Security, car parking, WiFi, service and VAT

£45p based on a minimum of 150

Beer Basins

£39

An assortment of 12 bottled beers and chilli nuts

DINNERS

Discover Dinner

What you can expect...

- Exclusive room hire
- Prosecco & bottled beer on arrival and wine with the meal
- Sharing platter to start, followed by a main course and dessert with tea and coffee to follow
- Black table cloths and chair covers
- Security, car parking, WiFi, service and VAT

£38pp based on a minimum of 150

Explore Eating

Share our vision...

- Exclusive room hire
- Gin-based cocktails & craft beers on arrival and wine with the meal
- A divine three course menu with tea and coffee
- Cheeseboards for each table to follow
- In-house DJ for the evening
- Black table cloths and chair covers
- Security, car parking, WiFi, service and VAT

£50pp based on a minimum of 150

CONFERENCE CONCEPTS

The Colwick Conference

- Exclusive room hire
- Tea and coffee on arrival and two further servings of tea, coffee - one with cookies and one with cake
- Buffet lunch
- LCD projector and 6ft pop up screen
- Flipchart and stationery
- Super fast WiFi (50mb dedicated Ethernet circuit)
- Security, car parking, service and VAT

£35pp suitable for groups from 16 - 500 delegates

Just need a half day rate but still including lunch? Save £10 per person on the above rates

The Boardroom Experience

- Exclusive room hire
- Tea and coffee on arrival and two further servings of tea, coffee - one with cookies and one with cake
- Two course sit down lunch in our Byron's Brasserie
- LCD projector and 6ft pop up screen
- Flipchart and stationery
- Super fast WiFi (50mb dedicated Ethernet circuit)
- Security, car parking, service and VAT

£45pp Suitable for groups from 2 - 15 delegates

Upgrade to our 24 hour rate - an additional £110pp includes dinner and overnight accommodation

OTHER EVENTS

For organisations or societies seeking a neutral canvas to build an exhibition, trade show or fair, the layout is natural and yet beaming with character.

ALL THINGS CARS!

The sweeping driveway and porticoed colonnade entrance serves well for car owners clubs and reunions.

THINKING OF HOSTING A BOOK LAUNCH?

Being the ancestral home of Lord Byron, we are an apt venue!

Situated in Nottingham, the pharmaceutical hub, we present the perfect address for a product launch kept under wraps.

“Team work makes the dream work!”

Teambuilding activities from duck herding to archery.

“Don’t be the best in the world at what you do... be the only one that does it”

EVENT SPACES

AT COLWICK HALL

LAKESIDE PAVILION

**Awards Dinners
Conference Dinners
Charity Balls
Exhibitions**

Set alongside the lake and overlooking the country park it makes for a most exquisite setting. With its own garden area, private bar, stage and dance floor, the Lakeside Pavilion comes well equipped for your prospective event.

DINING	500
CABARET	350
THEATRE	500
CLASSROOM	350

The grand, all year round, marquee befitting a stunning historic house is the perfect venue to hire for large events.

1776 GRAND BALLROOM & CHAMPAGNE LOUNGE

BOARDROOM:	42
U SHAPE	36
CLASSROOM	42
THEATRE	100
CABARET	60
PRIVATE DINING	100

Sophisticated, highly ornate and impressively detailed with fluted Corinthian pillars. Guests can enjoy the Champagne Lounge (originally the library within the house) for a pre-drinks reception or as a relaxing breakout room with the main meeting, conference or dinner in the ballroom.

DECOLWYCK HALL & JOHN CARR SUITE

On the south eastern wing, designed in the Rococo period, this suite of three interlinking rooms is ideal for meetings and conferences in the day and private dinners in the evening be it corporate or social.

BOARDROOM:	26
U SHAPE	20
CLASSROOM	18
THEATRE	40
CABARET	24
PRIVATE DINING	36

GEORGE STUBBS

BOARDROOM:	12
DINING	12

An exclusive first floor boardroom, perfect for prestigious meetings or exclusive dinners. Occupying a vantage over the lake and fountain, George Stubbs is your premier strategic meeting address.

BYRON'S BRASSERIE

Our main restaurant, Byron's has a real "wow" factor. As you step inside, the magnificent Wedgwood effect ceiling is breathtaking, as are the featured walls. The perfect place to dine for your conference meals, or even to hire for your breakfast seminars.

DINING	60
--------	----

A wide-angle photograph of a large event hall, likely a tent or a large hall, set up for a formal event. The ceiling is covered in a white, draped fabric and is illuminated by numerous warm white string lights that create a festive atmosphere. Several large, bright, spherical pendant lights hang from the ceiling. The floor is covered with dark, round tables, each set with white tablecloths, glassware, and plates. In the background, a stage area is visible, featuring three large blue screens displaying the 'C&A' logo. The walls are also decorated with string lights, and the overall lighting is warm and inviting.

MAKING YOUR EVENT DREAM A REALITY...

THE EVENT TRANSFORMERS

Hawthorn - Event Production

We're award-winning creative technical event production experts with over 30 years in the business, it's our job to make your events look and sound amazing. We offer a complete technical production service of all shapes, sizes and budgets, connecting creativity with pioneering technology to bring your vision to life.

E: projectmanagers@hawthorn.biz T: 01664 821 157

www.hawthorn.biz

Eventologists - Theming & Decor

Our dedicated events team have expertise across many platforms including themed events, corporate entertainment, Christmas party planning and fully immersive experiences. An extensive range of theming ideas to intrigue and inspire.

E: info@eventologists.co.uk T: 01162 436 986

www.eventologists.co.uk

Unlimited Madness - Teambuilding

We are an activity company that cater for corporate and team building meetings. We provide indoor and outdoor activities and can cater a package specific to our customers needs. We are Team building with a difference.

E: enquiries@unlimitedmadness.co T: 01636 555210

www.unlimitedmadness.co

Elizabeth McKenna Flowers - Florist

Our flowers for business service takes care of any need you may have. We offer cost effective solutions for events, conferences, dinners and special occasions. Our national gifting service provides convenience with personal service. Let us help to provide the personal touch for your business.

E: hi@elizabethmckennaflowers.co.uk T: 0115 9813359

www.elizabethmckennaflowers.co.uk

COLWICK CONCIERGE EVENTS

Here at Colwick Hall we aim to offer the most comprehensive conference and event organising service possible. Planning any function can be stressful and time consuming, so why not draw on the experience of our sales team and a wealth of dedicated suppliers. Let us do the work for you, share your vision, give us your brief, we will deliver an outstanding solution for your event experience when you choose our concierge service.

AV & Technology solutions

- Microphones
- Lecterns
- PA systems
- Projection
- Large Screens
- Staging & lighting
- On site technician

Event Theming and Decor

From 'A Night At The Oscars' to the 'Adventures of Narnia', we can make any theme happen!

Catering

- Breakfast
- Refreshments
- Lunches
- Dinners

And all dietary requirements catered for completely separately.

Business

- Key Note Speakers
- Accommodation
- Travel

YOUR ONE STOP EVENT SOLUTION PROVIDER

Teambuilding Activities

Archery
Laser Clay Pigeon Shooting
Axe and Knife Throwing
Duck Herding
Cross bows
Air Rifle Shooting

**Add some excitement to
your next event!**

Entertainment

• From singers, to bands, DJ's, harpists and quartets, we can source your preferred entertainment.

The Venue

Room hire
Heating and lighting
WiFi
Car parking
Service and VAT

To Break The Ice

• Stilt Walkers
Flame Throwers / Fire Eaters
Magician
Caricatures

"Firstly I would like to thank the team at Colwick Hall for a fabulous event. Personally as event coordinator all the stress was taken away on the day by an extremely efficient team of people. I received great comments and feedback about the event. Thank you all again."

Experian

DIRECTIONS

Easily accessible by:

Road

- M1 junctions 24, 24A, 25 & 26
- A1, A52 and A46

Head towards West Bridgford and pick up the signs to Nottingham Racecourse and Colwick Park, and follow all the way. Turn in at the roundabout, continuing straight past the racecourse entrance, and we are situated a quarter of a mile down the road on the right hand side.

Rail

- Nottingham Station - 2.3 miles
- Newark North Gate Station - 21.6 miles

Air

- East Midlands Airport - 15.8 miles
- M1 junction 24A and 25

Colwick Hall, Racecourse Road

Nottingham, NG2 4BH

T: 0115 9500566

E: reservations@colwickhallhotel.com

 Colwick Hall Hotel

 @ColwickHall

 colwickhall

COLWICK HALL

Thank You

COLWICKHALLHOTEL.COM

