

A UNIQUE & BEAUTIFUL WEDDING

AT THE HOP FARM - KENT'S LANDMARK WEDDING VENUE

www.thehopfarm.co.uk/weddings

Historic, Versatile & Special

The Hop Farm

A unique and beautiful collection of Oast Houses set in the heart of the Kent countryside. As the largest collection of Victorian Oast Houses in the world, The Hop Farm is a spectacular backdrop for what is, undoubtedly, one of the most exciting and important days of your life.

Your personal Wedding Co-ordinator will be with you every step of the way, ensuring your special day is tailored exactly to your requirements.

This brochure is designed as a guide to The Hop Farm and our wedding services but we understand that every wedding is unique and you may wish to discuss personal requests with our Wedding Co-ordinator.

Wedding Co-ordinator T: 01622 870801
E: weddings@thehopfarm.co.uk W: www.thehopfarm.co.uk

Wedding Ceremonies & Renewal of Vows

As approved premises for the solemnization of Civil Marriages, The Hop Farm will contact the Superintendent Registrar on your behalf who will then contact you to make the necessary arrangements.

The Registration and Marriage Acts require that all marriages are solemnized by a Superintendent Registrar and registered by a Registrar of Marriages, both of whom are appointed under the Kent registration scheme by the proper office for the Kent Registration service.

Married couples looking to renew their vows can do so at The Hop Farm.

Whites Wedding & Banqueting Suite

This oak beamed and hop garlanded banqueting suite can cater for up to 120 guests for the seated wedding breakfast with an additional 80 guests for the evening reception.

Whites is a very tastefully converted Oast barn, flooded with natural daylight which overlooks the front lawn.

It has its own bar, reception area, integral dance floor and toilet facilities.

The room also has the advantage of disabled access.

Couples opting for a ceremony and reception at The Hop Farm can choose to have their ceremony within Whites Banqueting Suite or they can make use of the beautiful Garden Gazebo, and then move into Whites for the reception.

The Roundels & The Garden Gazebo

The Roundels

For use either individually or together, our interconnecting Oast Roundels are offered to wedding couples as an extra area which can be utilised for a variety of purposes – a drinks reception area, an area for child guests to be kept amused or just a quiet space for the newlywed couple to spend some time together. The Roundels are also perfect for smaller, intimate weddings and receptions. Catering for up to 25 guests for a ceremony, their circular structure and warm décor are naturally romantic.

The Garden Gazebo

Our licensed Gazebo is located on the delightful wedding lawn. All weddings can make use of the lawns and the gazebo during the fairer months of April to September. In addition to being the perfect area for the ceremony itself, the Gazebo is also the ideal place to hold your drinks reception and take advantage of the outdoor facilities.

With thanks to our recommended venue decorator Carol - Perfect Touches

The Dray & The Dray Marquee

The Dray

For larger ceremonies and receptions we have the The Dray Function Suite. This converted barn function room is one of the few rooms in Kent able to accommodate up to 220 dining guests. The room also has ample space to allow for an additional 200 guests in the evening. The Dray presents a tasteful wooden floor, soft colours and controllable lighting.

The Dray Marquee

The Dray Marquee is a permanent marquee structure which is attached to The Dray and offers an additional 360 square metres of space. The interior of the marquee has been fitted out to look like an additional room rather than the inside of a marquee. This area can seat up to 220 guests for a dinner event. The Dray Marquee can only be used in conjunction with The Dray but makes a fabulous area for larger weddings with high numbers of guests.

We do offer a "dry hire" option with The Dray for wedding couples just wishing to hire a room only and bring in their own caterers. Please note however that in all instances the rights to the bar remain with The Hop Farm and external catering companies are not permitted to supply beverages.

Ethnic Weddings

The Dray and Dray Marquee are ideal rooms to hold an ethnic wedding reception as couples are permitted to utilise their own choice of external caterers in these rooms.

The Hop Farm hire the rooms to the couple and then allow them to organise all other aspects of the day. The Dray has the capacity to seat 220 guests for a dinner, and has a standing capacity of up to 450 guests. The Dray Marquee has a seated dining capacity of 220 guests, again with a standing capacity in excess of 400 guests.

Our flexibility and unrivalled levels of service mean that we aim to fulfil all of your requirements, to create an occasion that satisfies your individual taste and is unique to you and your guests. We will do all we can to create the perfect tailor-made occasion for you.

We recognise that you may have different traditions and customs and that by offering The Dray and Dray Marquee as a venue only option this may allow you to accommodate these here at The Hop Farm.

We also recognise that we do not have the experience of cooking in the style that you may wish for and again for this reason we are able to offer you the opportunity to select your own preferred caterers to use. Our Wedding Co-ordinator will be happy to work closely with you to ensure all your guests have an enjoyable experience.

Experience & Trust

Over the years, hundreds of couples have experienced the perfect wedding and reception at The Hop Farm and few venues in the county can offer such a diverse range of facilities, management expertise and catering excellence.

Without a doubt, your wedding is one of the most special days of your life and our experienced management, staff and chefs will ensure that you and your guests enjoy a memorable day.

Firstly I would like to say massive thank you to your and your team for making our day soo fantastic. We enjoyed every minute of the day and cannot fault a thing. We would highly recommend the Hop Farm to anyone wanting to get married. You were fantastic from the first emails we sent right through to the day. You made everything easy for us, and the day went so smoothly. We had an excellent day, and I cannot wait to see the pictures on the bouncy pillows as that was the best.

Aaran & Hannah July 2018

Luke and I just wanted to say a massive huge thank you to you and everyone at the Hop Farm for Saturday. We had the most amazing day and I don't think I'll ever feel quite that special again!

Luke & Elaine May 2018

www.thehopfarmvenue.co.uk/weddings

Thank you will never be enough to express how grateful we are for how much work you all put in to make our wedding day(s) go perfectly. Ever since the first meeting we have had complete faith in you all - and Danni in particular handled the many meetings (with the whole family) like a pro. Thank you all so much, the weekend will be something our friends, family and us will never forget.

Swapnil & Lauren April 2018

Paul and I would like to thank you and the team for all your hard work yesterday. We had a beautiful day and you made it so easy to not have to worry about anything on the day. Thank you from the bottom of our hearts.

Ami and Paul January 2018

Creating your Perfect Day

On Site Wedding Co-ordinator

Our Wedding Co-ordinator will work closely with you through every stage, liaising with the chefs and catering team to ensure your wedding suits your requirements and budget. With a wealth of experience and knowledge of the venue our Wedding Co-ordinator can give advice on formalities, timings for the day, local accommodation and local suppliers.

If required, the Wedding Co-ordinator can organise appointments for you to meet with our preferred suppliers who offer a range of services from wedding stationery through to disco's.

Once you have agreed the date of your wedding and talked through initial requirements, a further meeting will be held at 3 months and again at 4 weeks prior to the wedding. This will ensure the build up to your big day is as stress free as possible.

The Wedding Co-ordinator is also on hand 5 days per week with personal advice and assistance and whenever possible will be in attendance on the big day.

Optional Extras

Our package prices are fully inclusive, however there are plenty of optional extras you can take advantage of should you wish to add to the package. Examples of such extras are below:

Gazebo Wedding

Our licensed Gazebo is available during the months of April – September. It is complimentary to all wedding couples, and offers a PA system to allow your guests to fully appreciate vows, readings and your chosen music.

Wines & Champagnes

The house wine offered in our standard package can be upgraded to suit personal tastes. Sparkling wine can also be upgraded to champagne.

Please ask our Wedding Co-ordinator for a current wine list.

Other Extras

Please ask our Wedding Co-ordinator for more details on our preferred suppliers and for other extras such as hire of Shire Horses.

Information can be found in the pack enclosed with this brochure.

Countdown to your Big Day

As soon as possible after the engagement...

- ✿ Set the date, and decide on a budget
- ✿ Book the ceremony and reception venue (Remember that The Hop Farm is licensed for civil ceremonies and is perfect for weddings and receptions all year round)
- ✿ Book your photographer and/or videographer
- ✿ Start trying on wedding dresses

9 months to go...

- ✿ Compile the guest list
- ✿ Book your honeymoon
- ✿ Reserve your wedding cars
- ✿ Order your wedding dress and decide on your bridesmaids dresses
- ✿ Visit florists to discuss flowers for your big day (including bouquets, buttonholes and other floral arrangements)
- ✿ Get quotes for bands or DJs

6 months to go...

- ✿ Choose your veil, shoes and jewellery as well as those for your bridesmaids
- ✿ Arrange the outfits for the groom and ushers
- ✿ Choose your wedding stationery
- ✿ Look into wedding insurance

4 months to go...

- ✿ Plan your wedding gift list
- ✿ Do a hair and make-up trial
- ✿ Order your wedding cake

3 months to go...

- ✿ Have your first meeting with The Hop Farm Wedding Co-ordinator

2 months to go...

- ✿ Purchase your wedding rings
- ✿ Send out your wedding invitations & gift list details

1 month to go...

- ✿ Check details with all wedding suppliers
- ✿ Plan your seating for the wedding breakfast
- ✿ Double check all details with the registrar or organise a rehearsal at the church
- ✿ Have your final pre-wedding meeting with The Hop Farm Wedding Co-ordinator
- ✿ Confirm final numbers with The Hop Farm

A few days to go...

- ✿ Drop your placecards, favours etc at The Hop Farm so that they can set the room up for you

The big day...

- ✿ Relax and enjoy it!

Contact us today to find out more information, check availability or to arrange a private tour of our venue facilities.

Call 01622 870801 or email weddings@thehopfarm.co.uk

The Hop Farm
Paddock Wood, Kent TN12 6PY
01622 870801 www.thehopfarm.co.uk