

FREDRICK'S

★ ★ ★ ★

HOTEL RESTAURANT SPA

WEDDINGS

WELCOME

FREDRICK'S HOTEL

Shoppenhangers Rd,
Maidenhead,
SL6 2PZ

01628 581000
events@fredricks-hotel.co.uk

follow: fredrickshotelrestaurantspa

WEDDINGS AT FREDRICK'S HOTEL

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

Fredrick's Hotel, Restaurant & Spa is a luxury four-star hotel ideally situated in the riverside town of Maidenhead. 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
Fredrick's suite
for your day.**

FREDRICK'S SUITE

This is where all the magic happens! We can accommodate up to 120 guests in a banquet-style layout. Our Art-Deco suite has direct access to our grounds, with lots of natural light and access to our private bar.

THERE'S NO GOOD STORY WITHOUT ROMANCE

“”

From the minute we booked Fredrick's for our wedding we received 1st class service. The wedding organiser was fantastic, friendly and helpful. All the staff at Fredrick's worked so hard to make our day very special and were a delight. All our friends and family commented on how accommodating and friendly they all were.

Marie & Alan. The Bride and Groom

Civil Ceremonies at Fredrick's.

Fredrick's Hotel is licensed for civil ceremonies both inside the main room and in the garden under our beautiful Gazibo.

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:

Maidenhead & Windsor
Registry Office
01628 796422
registrar@rbwm.gov.uk

EXCLUSIVELY YOURS

Package includes:

- Exclusive use of Fredrick's Hotel (excluding Fredrick's Spa)
- 36 bedrooms with full English breakfast the following day
- Complimentary overnight stay in Honeymoon suite for wedding couple
- Dedicated wedding co-ordinator
- Professional Toastmaster
- Complimentary menu tasting for wedding couple
- Welcome drink served on arrival
- Selection of 3 canapés
- 3-course wedding breakfast
- Tea, coffee and Petit fours
- ½ bottle of wine per person
- Glass of Prosecco for the wedding toast
- Evening buffet
- Use of silver cake stand and knife
- Complimentary dance floor
- White chair covers with choice colour sashes
- Red carpet for guest arrival
- White aisle runner
- Mirror plates and candelabras
- Personalised wedding stationary to include place cards, menus, seating plan and table numbers)
- Complimentary anniversary overnight stay in Honeymoon Suite with bottle of Prosecco

PRICES

Package available:

Saturdays: £11,999.00 (Additional Day Guests: £106.00)
Monday – Friday (Inc. Bank Holiday weekends): £9,999.00
(Additional Day Guests: £95.00)
Sundays: £8,999.00 (Additional Day Guests: £90.00)

All-inclusive wedding package based on 60 guests including all 37 bedrooms at the hotel with breakfast the following day.

Children up to 3 years of age are free. Ages 3-9 - £25 per child. Children aged to 10-16 come at half price.

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

TRADITIONAL

Package includes:

- Dedicated wedding co-ordinator
- Toastmaster
- Complimentary menu tasting for wedding couple
- Welcome drink served on arrival
- Selection of 2 canapés
- 3-course wedding breakfast
- Tea, coffee and Petit fours
- ½ bottle of wine per person
- Glass of Prosecco for the wedding toast
- Selection of bacon and sausage sandwiches for evening reception
- Use of silver cake stand and knife
- Complimentary dance floor
- White chair covers with choice colour sashes
- Red carpet for guest arrival
- White aisle runner
- Personalised wedding stationery to include place cards, menus, seating plan and table numbers)
- Complimentary overnight stay in Honeymoon suite for the wedding couple
- Preferred rates for accommodation for guests.

PRICES

Our best-selling package which includes all the trimmings – everything and more for your perfect day.
£95 per person.
Minimum 50 adult guests.

CLASSIC

Package includes:

- Dedicated wedding co-ordinator
- 3-course wedding breakfast
- Tea, coffee and Petit fours
- Glass of wine per person
- Hire of Fredrick's silver cake stand and knife
- Complimentary dance floor
- Red carpet for guest arrival
- White aisle runner
- Personalized wedding stationery to include place cards, menus, seating plan and table numbers)
- Preferred rates for accommodation for you and your guests

PRICES

Our affordable wedding package tailored to include all the essentials for your special day for just £2999,99 based on 50 guests (£59 per person - minimum 50 adult guests)

ADD – ONS

- Drink reception - £5 per person
- Glass of Prosecco for wedding Toast - £6.00 per person
- Upgrade to half a bottle of wine per person - £7.50 per person
- Evening buffet - £10 per person

SUMMER GARDEN PARTY

Package includes:

- Dedicated wedding co-ordinator
- Toastmaster
- Welcome drink served on arrival (Pimms and Lemonade or Buck's Fizz)
- Afternoon tea Menu or BBQ Menu for wedding breakfast
- Use of silver cake stand and knife
- Complimentary function room
- Complimentary dance floor
- White chair covers with choice colour sash
- Red carpet for guest arrival
- White aisle runner
- Mirror plates and candelabras
- Personalised wedding stationery to include place cards, menus, seating plan and table numbers)
- Complimentary overnight stay in Honeymoon suite for the wedding couple
- Preferred rates for accommodation for guests

PRICES

Get back to the great outdoors with our seasonal summer package and enjoy exclusive use of the hotel grounds.
Available May – September. £75 per person.
Minimum 50 adult guests.

3-course menu

STARTERS

Chicken liver parfait with red onion & Madeira chutney, homemade toasted brioche
Seasonal soup with appropriate garnish
Ham & parsley terrine with piccalilli & sour-dough
Goats cheese mousse with beetroot & apple salad
Slow-cooked trout with dill, cucumber & yoghurt
Smoked haddock and dill fishcake with saffron mayo and dressed roquette
Ballotine of duck with pickled plum puree and gingerbread crumb
Wild mushroom scotch egg, breaded and fried with tomato sauce with tarragon ✓

MAINS

Braised shin of beef with horseradish mash, confit shallots, red wine & port sauce
Pan-fried trout with herb-crusted potatoes, almond and basil butter sauce
Breast of chicken au vin with garlic mash, smoked pancetta, mushroom & baby onion sauce, wilted spinach
Carved rump of lamb with butter fondant potato, celeriac puree and crisp bacon
Roasted loin of pork with truffled savoy cabbage, roasted potatoes and apple compote
Herb crusted fillet of cod with saffron and parmesan risotto, spinach & herb crème Fraiche
Mediterranean Vegetable Gateau with smoked tomato coulis, wilted spinach and mozzarella ✓
Roquette, parmesan and pine nut linguini with roasted tomato and courgette ✓

All served with seasonal vegetables on the table

All garnishes can be swapped to go with another dish (upon discussion)

DESSERTS

Glazed lemon tart with raspberry gel and sorbet
Vanilla crème brûlée with chocolate chip shortbread
Passion fruit iced parfait with coconut ice cream and guava gel
Chocolate and Bailey's tart with Tonka bean ice cream, chocolate sauce
Eton mess with strawberry gel & lavender ice cream
Lemon and lime posset with gin & tonic sorbet
Warm pear and almond tart with vanilla ice cream
Egg custard tart with cinnamon ice cream and crème anglaise
Green tea panna cotta with ginger sorbet and sesame crisp

CHOOSE ONE STARTER, MAIN AND DESSERT FOR EVERYONE TO DINE FROM THE SAME CHOICE. PLEASE NOTE SOME DISHES MAY INCUR AN ADDITIONAL SUPPLEMENTARY FEE DEPENDING ON THE PACKAGE BOOKED. PLEASE SPEAK WITH THE EVENTS TEAM FOR FURTHER DETAILS.

Canapés

COLD

Smoked salmon & cream cheese blinis
Goats cheese & Serrano Ham
Chicken liver parfait, toasted brioche, mini
Melba Toast
Mini coriander falafel, lemon crème fraîche
Mackerel pate, pepper bread wafer

HOT

Beef & horseradish cream filled Yorkshire
pudding
Thai style crab cake, sweet chilli sauce
Honey & mustard cocktail sausages
Wild mushroom, roquette & parmesan
Arancini
Mini fish & chips
Mini croque monsieur

Maximum of 4 choices

Staying at Fredrick's

Fredrick's Hotel has 48 bedrooms, a mixture of:

- Single
- Double
- Twin and Family
- Executive
- Junior Suite
- Honeymoon Suite

Every room at Fredrick's has been individually designed with your comfort in mind.

- Individually controlled heating & air conditioning
- Laptop safe
- Tea & Coffee Facilities
- Flat-screen TV's
- Free WiFi

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.

RELAX and UNWIND

Why not have your pre-wedding celebrations in our luxurious spa complete with indoor/outdoor pool, experience showers, relaxing treatment rooms and sanctuary lounge? Treat yourself to a relaxing spa day, you deserve it after all the hard work and planning!

The spa at Fredrick's is a haven of tranquillity with peaceful spaces and excellent facilities. We appreciate that your time is precious, so let us help you relax, unwind and begin the journey towards complete rejuvenation. Few things in life are more pleasurable than succumbing to a total state of relaxation, where your body can unwind and your mind can run free. At Fredrick's, the emphasis is very much on recovering serenity and well-being to your mind, body and soul. The key to this restoration lies in the unrivalled range of specialist therapies and treatments offered by trained and highly skilled therapists.

Night

Need help in planning your wedding? Fredrick's have got your back.

Here at Fredrick's 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@fredricks-hotel.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

FREQUENTLY ASKED QUESTIONS

Capacity

How many tables can you accommodate?

12 round tables plus a long top table

How many can you seat per table? 12 maximum

How many can you accommodate on a long top table? Maximum of 10 guests

How many can you seat for a ceremony? 120

How many bedrooms are in the hotel? 37 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 Maidenhead & Windsor 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?

That can be arranged however a cover charge is involved. 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 (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 £1000.00 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 wooden dance floor. Should you wish to arrange an alternative dance floor, this will need to be sorted with an external supplier.

How big is the dance floor? Our dance floor's maximum size is 5 meters x 4 meters

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-Thursday 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 offs 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. Please note a professional supplier is required.

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.

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?**