

IDEAL VENUE FOR CONFERENCES AND EVENTS

BORINGTON HALL
HOTEL
★★★★

The ideal venue for all
your conference needs...

A Warm Welcome Awaits

Grand yet welcoming, Boringdon Hall is a unique and intriguing Grade 1 Elizabethan Manor House Hotel. Commanding a charming position upon Boringdon Hill, the Hall's extravagant exterior with imposing stone towers, distinguished archways and quirky arrowslits quickly set the tone for your stay.

From the moment you step inside you are surrounded by traditional features including tapestries, suits of armour, rich fabrics, stone fireplaces, mullion windows and burnt oak panelling, which combined with the very best of English hospitality and the luxuries of modern day living will leave you with an unforgettable experience.

The venue offers fantastic conferencing facilities, function rooms to suit all requirements and attentive service throughout your stay, making it easy to see why we are one of the top conference venues in the area.

The earliest mention of Boringdon Hall can be found in the 1086 Domesday Book and from that day forward Boringdon has chronicled a rich and fascinating history, retaining its traditional charm and quirky, welcoming character to this day.

Call Reception on 01752 344455 or visit our website,
www.boringdonhall.co.uk, for up to the minute information.

Conference Facilities

The ideal venue for meetings, conferences, residential training courses and private dining.

With Four function suites ranging from executive boardroom to a suite seating up to 140 delegates the Boringdon Hall Hotel can accommodate a wide range of meeting requirements.

To complement the superb facilities our day delegate and residential packages focus on every detail to ensure all aspects and requirements for your meeting are covered.

Four Function Suites, accomodating a range of meeting requirements

Charming bedrooms

After the days business is over your bedroom is always a welcome retreat...

Boringdon Hall Hotel has a total of 40 luxury en-suite bedrooms. Each bedroom has its own unique and truly captivating ambience, bestowing a classic and graceful atmosphere ranging from majestic four-poster bedrooms to contemporary courtyard rooms.

Four-poster room

Courtyard room

Royal Suite

Meeting room capacities

U-shape

Banquet

Theatre

Open Square

Boardroom

Classroom

Cabaret

Elizabethan Suite:

Theatre	140
Banquet	96
Cabaret	64
Classroom	54
U-Shape	33
Open Square	42
Boardroom	40

Ward Suite:

Theatre	100
Banquet	60
Cabaret	40
Classroom	18
U-Shape	22
Open Square	28
Boardroom	22

Grenville Suite:

Theatre	80
Banquet	40
Cabaret	36
Classroom	24
U-Shape	22
Open Square	22
Boardroom	24

Rose Suite:

Theatre	32
Banquet	N/A
Cabaret	N/A
Classroom	12
U-Shape	12
Open Square	16
Boardroom	14

Day delegate packages

Our day delegate packages have been built with you in mind to cover all aspects of your meeting from start to finish.

Day delegate package:

Prices from £30.00 per person

Included:

- Main meeting room hire
- LCD projector, screen, flipchart and Wi-Fi
- Jugs of iced water on the tables
- Delegate pads, pens and stationary
- Photocopying – up to 50 copies per day
- Unlimited servings of tea, coffee and refreshments
- Two course chefs' choice hot buffet lunch

Executive day delegate package:

Prices from £40.00 per person

Included:

- Main meeting room hire
- Bacon rolls on arrival
- LCD projector, screen, flipchart and Wi-Fi
- Jugs of iced water on the tables
- Selection of fruit juices served throughout the day
- Delegate pads, pens and stationary
- Photocopying – up to 100 copies per day
- Unlimited servings of tea, coffee and refreshments
- Upgrading mid-morning and afternoon refreshment breaks
- Two course chefs' choice hot buffet lunch or Finger buffet lunch

**All packages offered are based on a minimum of 10 delegates.*

**FREE
WIFI and car
parking with all
packages**

*Cabaret is based on tables of 8 delegates

Residential delegate packages

Our residential packages have been built with you in mind to cover all aspects of your meeting from start to finish.

Residential delegate package:
Prices from £135.00 per person

Included:

- Main meeting room hire
- LCD projector, screen, flipchart and Wi-Fi
- Jugs of iced water on the tables
- Delegate pads, pens and stationary
- Photocopying – up to 50 copies per day
- Unlimited servings of tea, coffee and refreshments
- Two course chefs' choice hot buffet lunch
- Three course evening meal
- Overnight accommodation
- Full English and continental breakfast

Executive residential delegate package:
Prices from £150.00 per person

Included:

- Main meeting room hire
- Bacon rolls on arrival
- LCD projector, screen, flipchart and Wi-Fi
- Jugs of iced water on the tables
- Selection of fruit juices served throughout the day
- Delegate pads, pens and stationary
- Photocopying – up to 100 copies per day
- Unlimited servings of tea, coffee and refreshments
- Upgrading mid-morning and afternoon refreshment breaks
- Two course chefs' choice hot buffet lunch or fingerbuffet lunch
- Reception drink
- Three course evening meal
- Overnight accommodation
- Full English and continental breakfast

To book one of our Residential packages Call 01752 344455

*All packages offered are based on a minimum of 10 delegates.

FREE
WIFI and car parking with all packages

Bespoke options

If a package option doesn't suit the needs of your meeting or you would simply like to add any additional extra's on here's a few ideas.

Room Hire

Suite	Full Day	Half Day
Elizabethan	£350	£200
Ward	£200	£120
Grenville	£200	£120
Rose	£120	£75

Should you have any additional AV requirements please do let us know and we would be happy to source this externally for you.

Individual options

Tea, coffee and biscuits	£2.25 per person
Tea, coffee and Danish pastry	£4.00 per person
Bacon or sausage sandwich	£3.50 per person
Mineral water	£3.00 a bottle
Fruit juice	£3.00 a jug
Hot two course buffet lunch	£12.95 per person
Three course evening meal from	£20.00 per person

Audio Visual Equipment

Flipchart	£10.00 each
Screen	£20.00
LCD projector	£55.00

Out and About

Boringdon Hall Hotel is the ideal place from which to base your corporate event in Devon. If it's a teambuilding event you're looking for then look no further, with a wide range of activities and attractions nearby you'll be sure to find the right activity for you.

We would be more than happy to arrange your external teambuilding and transport for you however should you wish to host your teambuilding activities onsite we also have plenty of options available.

For more information please call our events team on 01752 344455.

Finding Us

By Road:

From M5 / Exeter, take the A38 to Plymouth. Take the B3416 onto Deep Lane. At roundabout take the 2nd exit onto Sandy Road (B3416). At the next roundabout take the 1st exit onto Glen Road (B3416). Then at the mini-roundabout, turn right. Take the 2nd exit at the next roundabout onto Strode Road (B3417). At roundabout take the 1st exit onto Newnham Road, then turn right onto Clifton Avenue. Boringdon Hill is on your right, continue up the hill until you reach Boringdon Hall Hotel.

By Rail:

Plymouth railway station offers fast-rail links to Bristol, Exeter, the South West and London. Situated on the northern edge of the city centre it is a 15 minute taxi ride from Boringdon Hall Hotel.

BORINGDON HALL
HOTEL
★★★★

Boringdon Hall Hotel, Plympton, Plymouth PL7 4DP
Tel: 01752 344455 Fax: 01752 346578 Email: info@boringdonhall.co.uk www.boringdonhall.co.uk