

PINEWOOD

WEDDINGS

WELCOME

PINEWOOD HOTEL

Wexham Park Lane
Slough,
SL3 6AP

01753 896400
events@pinewoodhotel.co.uk

follow: [pinewoodhotel](#)

**Because planning the
biggest day of your life
is only the beginning of
your adventure...**

Pinewood Hotel is a contemporary hotel set in five acres of grounds and nestled amongst the rural backdrop of leafy South Buckinghamshire. As a wedding venue, we are privileged to be part of so many couples special days and never stop looking at improving our services within an ever-changing wedding industry. The function room with its neutral tones fits in perfectly with any wedding colour or theme, from vintage to romantic, and lends itself to creating the day you have been dreaming of.

Step inside our
Symak Suite
for your day.

SYMAK SUITE

This is where all the magic happens! We can accommodate up to 120 guests for a ceremony and wedding breakfast. Our Symak suite has direct access to our 5-acre grounds and located on our ground floor. The room has lots of natural light with high ceilings and a private bar.

THERE'S NO GOOD STORY WITHOUT ROMANCE

“”

We had our wedding at Pinewood yesterday. It was absolutely brilliant, the meal, the planning, the organisation was absolutely fantastic. Along with our friends and family, it absolutely made our day so wonderful and the best day ever... Thank you so very much!

Tracy C. The Bride

Civil Ceremonies at Pinewood.

A room hire fee of £350 is applicable to hold your civil ceremony with us. The registrar will incur additional costs and will need to be booked directly with them. The contact information for our local registrar can be found below:

Beaconsfield Old Town
Registration Office
01494 475205
registrars@buckscc.gov.uk

WEDDING PACKAGES

ROSE

Package includes:

- Dedicated wedding coordinator
- VIP carpet welcome with choice of reception drink and three canapés (bottled beer, Prosecco or champagne)
- 4-course wedding breakfast – additional course of sorbet or soup
- ½ bottle of superior house wine per person
- Coffee/tea and chocolates
- Champagne toast
- White table linen
- 10 evening buffet items for each of the daytime guests
- Honeymoon suite for the couple
- 2 executive rooms
- Use of cake stand and knife
- Menus for tables, table plan and numbers/names
- Use of grounds for photographs, outdoors games and parking
- Duty manager to act as Toast Master
- Function room hire with dance floor
- Use of personalised post box
- Menu and wine tasting for 2

Children aged (0 - 12) will cost £20 per child.

PRICES

Package includes:

Summer – May, June, July, August and September

Friday - £129.00 per person (minimum of 55 adults)
Saturday - £132.00 per person (minimum of 65 adults)
Sunday - £126.00 per person (minimum of 55 adults)

Winter – October, November, January, February, March and April

Friday - £126.00 per person (minimum of 55 adults)
Saturday - £129.00 per person (minimum of 65 adults)
Sunday - £123.00 per person (minimum of 55 adults)

ORCHID

Package includes:

- Dedicated wedding coordinator
- VIP carpet welcome with choice of reception drink (bottled beer, Prosecco or champagne)
- 3 course wedding breakfast
- ½ bottle of house wine per person
- Coffee/tea and chocolates
- Sparkling wine toast
- 6 evening buffet items for each of the daytime guests
- Honeymoon suite for the couple
- Use of cake stand and knife
- Menus for tables, table plan and numbers/names
- Use of grounds for photographs, outdoors games and parking
- Duty manager to act as Toast Master
- Function room hire with dance floor
- Use of personalised post box
- Menu and wine tasting for 2

Children aged (0 - 12) will cost £20 per child.

PRICES

Package available:

Summer – May, June, July, August and September

Friday - £100.00 per person (minimum of 55 adults)
Saturday - £103.00 per person (minimum of 65 adults)
Sunday - £97.00 per person (minimum of 55 adults)

Winter – October, November, January, February, March and April

Friday - £97.00 per person (minimum of 55 adults)
Saturday - £100.00 per person (minimum of 65 adults)
Sunday - £94.00 per person (minimum of 55 adults)

TULIP

Package includes:

- Dedicated wedding coordinator
- VIP carpet welcome with Bucks Fizz reception drink
- 3 course wedding breakfast
- ½ bottle of house wine per person
- Coffee/tea and chocolates
- Sparkling wine toast
- Bacon rolls for evening reception
- Honeymoon suite for the couple
- Use of cake stand and knife
- Menus for tables, table plan and numbers/names
- Use of grounds for photographs, outdoors games and parking
- Duty manager to act as Toast Master
- Function room hire with dance floor
- Use of personalised post box

Children aged (0 - 12) will cost £20 per child.

PRICES

Package available:

Summer - May, June, July, August and September.

Friday - £71.00 per person (minimum of 55 adults)
Saturday - £74.00 per person (minimum of 65 adults)
Sunday - £68.00 per person (minimum of 55 adults)

Winter – October, November, January, February, March and April

Friday - £68.00 per person (minimum of 55 adults)
Saturday - £71.00 per person (minimum of 65 adults)
Sunday - £65.00 per person (minimum of 55 adults)

PLEASE NOTE THAT OUR PACKAGES ARE ONLY GUIDELINES AND WE ARE HAPPY TO INCORPORATE YOUR OWN PLANS AND IDEAS INTO OUR WONDERFUL VENUE.

Canapés

Hummus & sun-blushed tomato
Parma ham & melon
Truffle goat's cheese
Mozzarella, tomato & pesto
Pork & leek sausage rolls
Broccoli & stilton quiche
Smoked salmon, cream cheese & chive
Ham, mustard & leek tart
Mackerel pâté, lemon
Roast beef, pepper, horseradish
Chicken & asparagus
Feta & olive
Mini sausage & mash

3 options are £5.50 per person
(Choice of 3 options is included in our Rose package)

3-course menu

STARTERS

Silky celeriac soup with garlic croutons
Leek and potato soup
Classic prawn cocktail
Continental tapas (salami, chorizo, parma ham, sun blushed tomatoes, olives, hummus, and focaccia bread)
Chicken and herbs terrine with spiced fruit chutney and toasted brioche
Ham hock terrine with piccalilli and toasted ciabatta
Spiced tofu and crunchy Asian salad
Beetroot and goats cheese mousse salad with raspberry dressing
Smoked salmon and watercress salad with lemon caper vinaigrette
Crispy duck salad with hoisin sauce
Caprese salad
Red onion tart with balsamic glaze

MAINS

Blade of beef with parsley mash, rosemary jus and seasonal vegetables
Lemon and thyme chicken supreme with fondant potato and crispy pancetta & red wine jus
Hake fillet with wilted spinach, sautéed potatoes and light curry velouté
Grilled sea bass fillet with herb risotto, roasted cherry tomatoes and pesto
Crisp braised pork belly with mustard cabbage and apple mash
Duck breast with gratin potato and star anise jus
Sweet jacket potato with guacamole and chickpeas
Vegetarian curry
Wild mushroom fricassee

DESSERTS

Glazed lemon tart with hazelnut cream
Apple tarte tatin with clotted cream or vanilla ice cream
Fruity Eton mess
Sticky toffee pudding with vanilla ice cream
Vanilla panna cotta with passion fruit and mango compote
White chocolate cheesecake with wild berries
Bread and butter pudding with clotted cream or vanilla ice cream
Dark chocolate and port mousse with vanilla Chantilly cream

**PLEASE NOTE SOME DISHES MAY INCUR AN ADDITIONAL SUPPLEMENTARY FEE
DEPENDING ON THE PACKAGE BOOKED. PLEASE SPEAK WITH THE EVENTS TEAM FOR
FURTHER DETAILS.**

Evening Buffet Menu

Selection of olives & crisps
Sun-dried tomato & mozzarella pizza
Chorizo, chilli & oregano pizza
Chorizo sausage rolls
Tuna, red onion & baby spinach wraps
Egg mayonnaise & watercress ciabatta
Homemade pork & sage sausage rolls
Spiced lamb samosas & mint yoghurt
Hoisin & sweet chilli chicken drumsticks
Leek & mushroom tarts
Chicken satay & peanut dip
Seasonal homemade quiche
Seasonal fruit tarts
Profiteroles with chocolate sauce
Chocolate brownie & berry compote

PRICES

Choice of 8 options costs £18.50 per person.
Choice of 6 options is included in our Orchid package.
Choice of 10 options is included in our Rose package.
Choice of 12 options costs £21.50 per person.

Bacon rolls are £5.50 per person. They are also included in our Tulip package.

We recommend a minimum 75% of your total number of guests are catered for.

BBQ Menu

All items with a (*) will cost a total of £25 per person. For all the items listed below, this will cost £35 per person.

FROM THE BBQ

Garlic spiced chicken kebabs (*)
Pork and leek sausages (*)
Pinewood beef burgers (*)
Mixed vegetable kebabs (*)
Lemon and herb swordfish
Baked potato with parsley butter
Corn on the cob (*)
Caramelised onion (*)

SALADS

Tomato, cucumber and red onion salad (*)
Mixed leaf salad (*)
Coleslaw (*)
Potato and spring onion salad
Basil penne pasta
Carrot, sultana and orange salad

DESSERTS

Mixed dessert table (*)

SAUCES & DIPS

Sweet chilli salsa (*)
BBQ sauce (*)
Mint and cucumber yoghurt
Tomato sauce (*)
Lemon mayonnaise
Grain mustard (*)

PLANNING YOUR WEDDING

Need help in planning your wedding? Pinewood Hotel have got your back.

Here at Pinewood Hotel, our staff are more than happy to walk you through your day. We understand that you probably have a hundred questions and we are happy to answer them!

Should you wish to have a show around you will have to book in an appointment.

To arrange your wedding consultation, email us at:

events@pinewoodhotel.co.uk

We have a range of suppliers and services should you wish to use them.

FLORISTS

CHAIR
COVERS

MARQUEE

CAKES

PHOTO
BOOTH

WEDDING
CARS

FIREWORKS

BRIDAL
WEAR

LED
LETTERS

TAILORS

DJ/
ENTERTAINMENT

TOASTMASTER

BALLOONS/
DECORATIONS

WEDDING
STATIONERY

HAIRDRESSERS

PHOTOGRAPHERS

MAKE-UP
ARTISTS

VIDEOGRAPHERS

Staying at Pinewood

Pinewood Hotel has 48 bedrooms, a mixture of:

- Single
- Double
- Twin and Family
- Honeymoon Suites

Every room at Pinewood Hotel has been designed with your comfort in mind. With individual touches, lovely fabrics and modern technology.

Accommodation rates

Standard single room - £99.00 B&B

Standard double room - £109.00 B&B

Club double room - £125.00 B&B

Executive double room - £139.00 B&B

Rooms and discounts are subject to availability. Rooms include continental and full English breakfast.

We offer the couple our Honeymoon suite complimentary when booked in conjunction with one of our wedding packages.

BEDROOMS

“ ”

I just want to say a huge thank you to all the staff at Pinewood Hotel for all your efforts to make our wedding day so special. It couldn't have gone any better. The staff team was amazing. They all worked so hard, especially the wedding planner and the wedding room looked amazing! All our guests commented on how good the food and service were.

You really made the whole process from start to finish so easy which took a lot of the stress off us.

I would highly recommend Pinewood Hotel to anyone. It is the perfect place for a wedding.

Linzie Vasisht. The Bride

We have an option of two Honeymoon Suites, which are offered to the couple complimentary when booked in conjunction with one of our wedding packages.

FREQUENTLY ASKED QUESTIONS

Capacity

How many tables can you accommodate?

9 round tables plus a long top table. We can provide a further 2 round tables in our Maple room if required.

How many can you seat per table? 12 maximum

How many can you accommodate on a long top table? Maximum of 13

How many can you seat for a ceremony? 120

How many bedrooms are in the hotel? 48 and all are bookable as soon as your wedding is confirmed. We can hold a block of 10 where we guarantee the rates, over this is subject to availability and best available offer at time of booking.

Cost/Prices

Do your prices include VAT? Yes.

Is the ceremony an additional cost?

Yes, and you will need to contact Beaconsfield Registry Office to book the service and request their fees. We also charge an additional ceremony room hire fee.

Food

Can we bring our own caterers?

Only if this is a cuisine we cannot cater for, other prices and restrictions apply. Please speak to our Sales department for a quote

Can you accommodate dietary requirements?

Our Chef's are very knowledgeable about the possible dietary requirements some guests have so are able to accommodate as long as known in advance.

Can we arrange a menu tasting? Yes, we would advise to attend the tasting 6 months before the wedding. The cost will depend on which package you decide on (some packages include this)

Deposit

What is the deposit and when do I confirm?

Once you have decided you would like to confirm, a contract is drawn up which you need to sign and pay the £500 non-refundable deposit.

Is the deposit non-refundable? Yes, please see contract terms and conditions for more details.

Booking

How long can we hold the date before confirming? We can hold initially for 2 weeks.

Do we need to book the registrar separately? Yes.

Dancefloor

Is a dance floor included?

Yes, we can provide a dance floor. Should you wish to arrange an alternative dance floor, this will need to be sorted with an external supplier.

Check-in

What time can we check-in to the honeymoon suite? Our check-in time is 3pm. Should you wish to make a request for an early check-in, please speak with our Sales department.

Licence

What time are you licenced till? Midnight on Sunday-Thursdays and 1am Fridays and Saturdays.

FREQUENTLY ASKED QUESTIONS

Decorations

Do you supply any decorations?

No but we can recommend suppliers. We provide the chairs, tables, table linen, napkins and crockery.

Will you put my decorations out on the day?

Your wedding planner will assist in arranging the place cards and table plan. Any other decorations will need to be discussed with your wedding planner prior to the wedding.

Can we hang anything from the walls or ceiling?

You are not allowed to hang any decorations from our walls or ceiling. Any damage caused will incur charges.

Can we use confetti? Yes, as long as it's bio-degradable and outside.

Can we provide candles?

Yes, on the tables only in a secure holder. Candelabra candles or anything on the aisle or floor must be LED.

Music

Can you provide music?

We have a Bluetooth speaker which you can connect a device to. You will be required to provide the device and playlist.

Can we provide our own DJ?

You can provide your own DJ, however, we will require a copy of their PAT testing and public liability insurance.

Access

Can we drop anything off the night before?

This depends on the functions we have on the night prior. Please discuss any item drop off's with the Sales department.

What time can we access the room on the day to set-up? Please speak with our Sales department to confirm access times.

Fireworks

Can we have fireworks?

You can arrange fireworks with an external supplier for your wedding with us, however, we will require notice prior to the wedding to confirm timings and to arrange any requirements needed.

Bring your own drink

Can we bring our own drinks?

Should you wish to bring any external drinks to be served at your wedding, both alcoholic and non-alcoholic, a corkage fee will be applied. Please speak with the Sales department to confirm.

Microphone

Do you have a microphone for speeches? Yes.

IF THERE IS ANYTHING ELSE YOU WISH TO KNOW, PLEASE CONTACT US.

Day

Night

and so

together

they built a life

they loved...

**Your wedding should be the
most memorable day and
night of your life so why
compromise?**