

HADLEY
PARK HOUSE
SHROPSHIRE

WEDDINGS

**BRING THIS
IMAGE
TO LIFE**
WITH THE FREE
AURASMA APP

To see this page come to life, please
download "Aurasma" from the **App Store**
and follow our channel; 'Hadley Park'
and scan with your phone.

THE START OF YOUR DAY

It's the most important day of your life so far, so your choice of venue needs to provide the perfect backdrop. Hadley Park House definitely hits the mark; an elegant Grade II listed Shropshire Georgian Manor House set within its own two acres of landscaped grounds.

Although located on the edge of Telford, you can't fail to be impressed as you turn into the driveway and enter the secluded grounds. Mature trees, manicured grass and a sunken pond provide ample opportunities for photographs to treasure.

Once inside, the wood-panelled lounge, high ceilings and colonial-style conservatory lend a sense of occasion to your very special day and confirms why we were awarded Best Town Wedding Venue in the West Midlands at the Wedding Industry Awards.

Our dedicated wedding team is highly experienced in ensuring your day will run as smoothly and enjoyably as possible, for you and your guests. We would be delighted to meet with you to talk through your ideas and share some new ones – we want to turn a great day into an unforgettable one.

MAKE AN ENTRANCE

Hadley Park House has witnessed many great occasions, and your wedding will be one of those to remember. From the moment that you turn onto the gravel drive, the atmosphere will be filled with excitement and expectation, and we'll make sure that your wedding day includes all the elements that made it just as you imagined it could be.

Our wedding licence means you can take your vows in our light and airy Conservatory or larger Mulliner Suite, then you and your guests can mingle whilst enjoying reception drinks and canapés as you pose for photographs, prior to sitting down to enjoy the sumptuous wedding breakfast.

On summer days, guests can spill out onto the terrace overlooking the gardens making the perfect backdrop for pictures. Winter weddings are no less spectacular, with our wide staircase and landings with feature windows offering a stylish spot for impressive photographs.

Your wedding breakfast will be just as you planned it, and feature the menus you've carefully chosen for your guests. Our Conservatory can comfortably accommodate up to 80 people and the Mulliner Suite 140 people.

Your wedding day is the realisation of your dreams, so let your dreams start here.

IT'S ALL IN THE DETAIL

Whatever you finally choose, your day will include:

- Guidance and assistance from our dedicated team to help you through the planning and organisation of your day
- Red carpet aisle runner
- Use of the house and grounds for all of your photography
- A member of the management team, to guide you through your day and act as Master of Ceremonies
- Beautiful white table linen
- Cake stand and bridal knife
- Complimentary four poster or spacious suite on your wedding night (subject to additional rooms booked)
- Free car parking for guests
- Great food, service and hospitality

We host Civil Ceremonies (please note charge applies), wedding breakfasts and receptions. Inclusive wedding packages are available on selected dates for 25, 50 and 60 guests. Please ask our Wedding Team for more details.

TIMINGS ON THE DAY

A RECEPTION FOLLOWING A CHURCH CEREMONY

12.30pm	ceremony
13.15pm	photographs followed by journey to Hadley Park House Hotel
14.00pm	arrival at Hadley Park House Hotel, photographs, drinks, canapés and time to relax
14.45pm	announcement of reception meal (optional receiving line)
15.00pm	meal served
17.30pm	speeches
18.00pm	transfer from conservatory to Mulliner suite a time to mingle with guests
19.00pm	arrival of additional guests for evening party, evening entertainment to commence
20.15pm	cutting of the cake with first dance
20.30pm	evening buffet served
00.30pm	bar closes (for non-residents)
00.45pm	carriages

A RECEPTION FOLLOWING A CIVIL CEREMONY

arrival of guests	12.00pm
civil ceremony	13.00pm
photographs, drinks, canapés and time to relax	13.30pm
announcement of reception meal (optional receiving line)	14.45pm
meal served	15.00pm
speeches	17.30pm
transfer from conservatory to Mulliner suite a time to mingle with guests	18.00pm
arrival of additional guests for evening party, evening entertainment to commence	19.00pm
cutting of the cake with first dance	20.15pm
evening buffet served	20.30pm
bar closes (for non-residents)	00.30pm
carriages	00.45pm

THE FOLLOWING DAY...

09.00am Post wedding breakfast for residents, non-residents are welcome to join (please notify us in advance)

THE PERFECT RECEPTION

The usual line-up waiting to greet the guests is as follows: the bride's parents, followed by the bride & groom, then the bridegroom's parents and lastly the bridesmaids and the best man.

This line-up ensures that both families have the opportunity to speak to all guests (but conversation should be kept to a polite minimum as the queue can become unwieldy).

TOASTS & SPEECHES

Usually, these take place at the end of the meal and tend to be in the following order:

- The bride and bridegroom cut the cake.
- Toast to 'the bride and bridegroom' (normally proposed by the bride's father, a close relative or a friend of the family).
- Toast to 'the bridesmaids'. This is always proposed by the bridegroom following his response to the first toast.
- The best man would then respond to the bridegroom's speech on behalf of the bridesmaids. He would also read the messages and cards to the guests.

SUGGESTED TOP TABLE SEATING PLAN

HINTS & TIPS

- Wedding stationery
- Table decorations
- Table plans
- Fireworks
- Children's entertainment
- Insurance
- Flowers and candles
- Transport
- Balloons
- Photographer
- Chair covers
- Videographer
- Cake
- Thank you gifts
- Music for Civil Ceremonies
- Guest book
- Music for the day – live band, DJ
- Wedding favours

We can help with recommended suppliers. Come along to our wedding fayre (held in Spring and Autumn) to meet with over 30 suppliers!

SAVOUR THE MOMENT

Our menus have been carefully prepared to complement the beautiful surroundings on your day. Bespoke menus can be prepared to help you add that extra personal touch. We are happy to accommodate special dietary requirements and vegetarian alternatives can be offered.

WEDDING BREAKFAST MENU

A fantastic choice of starters, main courses and desserts made with seasonal ingredients. Why not include a home-made soup, refreshing sorbet and end with farmhouse cheese selection?

AFTERNOON TEA

Our Shropshire Afternoon Cream Tea is served the traditional way on china tiered cake stands. Available on selected days and minimum number applies.

EXECUTIVE WEDDING MENU

This indulgent feast includes reception drinks on arrival, canapés, choice of starter, champagne sorbet, choice of main course, dessert, cheese and all rounded off with tea, coffee and truffles. We'll also include a half bottle of wine for each person from our house selection and a glass of champagne for the toast.

DRINKS & CANAPÉS

Those extra touches can make your day one to remember from the moment you arrive to the last good night and we've a choice of inclusive drinks packages for you and your guests. There's also the option for something a little different like Summer or Winter Pimms, Cocktails, Bottled Beer and a bespoke wine selection from our extensive wine list. Why not include chilled bottles of sparkling or still water on the table, or even jugs of home-made 'Old Fashioned' lemonade?

Why not serve our home-made canapés with reception drinks for guests to enjoy whilst the all-important photographs are being taken?

CHILDREN'S MENU

A special menu for little ones.

DANCE THROUGH THE NIGHT

After your guests have enjoyed their wedding breakfast, it's time to let your hair down and enjoy the night. We have a few ideas on how to keep you and your guests going into the early hours. Our traditional evening buffet includes a delicious sandwich and salad selection plus a whole host of buffet items. Why not try bowl food? A brilliant alternative that includes things such as Thai Green Curry, Sausage & Mash, Fish & Chip Cones and Pie, Chips & Mushy Peas! If the weather is kind, why not consider an evening barbecue?

HAPPILY EVER AFTER

With all the excitement of the day behind you, it's time for you both to relax in our bridal suite, where you can unwind and reflect on all those great memories of your day and spend your first night together.

To make the most of your wedding celebration, wedding guests can enjoy special accommodation rates, then meet up with you over breakfast to recount their memories of a fantastic day.

All our 22 bedrooms have been carefully furnished to the highest standard offering generously-sized beds, mattress toppers and duvets, TV, tea and coffee facilities and most importantly, fabulous bathrooms with luxurious toiletries.

THE PERFECT RECEPTION

WITHIN 14 DAYS

You will receive confirmation from us for your provisional booking. We request a non-refundable, non-transferable £500 deposit to secure your booking within 14 days. After that time your booking will be released.

AFTER 14 DAYS

On receipt of your non-refundable, non-transferable deposit of £500, you will be issued with a wedding contract from the hotel.

At any time during the run-up to your wedding our wedding co-ordinator will be happy to assist. Simply make an appointment with them, or alternatively visit our wedding fayres, which are held in the Spring and Autumn.

SECOND DEPOSIT

A second non-refundable, non-transferable deposit of £1000 will be required by 31st January of the year in which you are getting married. If your wedding is booked in the same year as you intend to get married, then a first deposit of £1500 is required.

12 WEEKS BEFORE

Details of your requirements are requested and an estimate bill will be dispatched requesting 75% payment of the balance.

10 DAYS BEFORE

Final payment is required.

72 HOURS BEFORE

Guaranteed final numbers required.

A copy of our full terms and conditions are provided to you with your wedding contract. We advise that you read these carefully. If you have any queries our wedding team will be happy to answer any questions you may have.

HADLEY
PARK HOUSE

Hadley Park East, Telford, Shropshire TF1 6QJ
01952 677 269 • info@hadleypark.co.uk • www.hadleypark.co.uk