

BRASTED'S

Corporate Hospitality

Conferences & Corporate Hospitality

*B*rasted's offers attractive, comfortable and flexible spaces which are conducive to conferences, annual dinners, corporate training days and exhibitions.

It has extensive outside vistas of the privately owned village, ideal for quiet contemplation or for those important team building exercises.

We can alleviate any stress involved with organising corporate hospitality by providing you with your very own event coordinator. Discreet, efficient staff will also be on hand for anything that you may require during the day.

Only 4 miles from Norwich, Brasted's is within easy access of the A47, bus and rail transport links. An ideal venue either on a daily delegate or twenty-four hour delegate rate.

The Facilities

*B*rasteds Barn has its very own bar, dance floor and terrace. It is light, airy and has neutral décor which lends itself perfectly to any corporate occasion.

The barn is single level with disabled facilities, access and ample parking. We can provide conferences for up to 140. The Barn has an integrated sound system with assorted microphones, multi disc changer and auxiliary / iPod facilities. A hearing loop is also installed.

For events with less than 20 delegates a £200 room hire fee will apply. Please contact us for more details on the variety of spaces and room layouts that we offer.

The delegate price per head will include

- Room Hire
- Tea and coffee on arrival
- Lunch
- Afternoon tea and cakes
- Water and juices
- Flip chart and pens
- Wifi
- Projector and screen
- PA system

Brasteds lodge/dinning room is completely self contained and perfect for those highly important, private brainstorming sessions. We can seat up to 20 delegates board room style.

Luxury Accommodation

*B*rasted's lodge is our luxury boutique bed and breakfast. With 6 individually designed en suite bedrooms it offers the perfect location for your delegates to relax.

All rooms have free Wifi, flat screen digital TV's and DVD players, safe, minibar and tea and coffee making facilities. The Dining room and snug also offer a 40" television with DVD players and tea and coffee making facilities.

We also have excellent links with taxi companies to provide transport for other delegates to accommodation or rail, bus or airport connections in Norwich.

Our 24 hour delegate rates start from £130 to include breakfast. We can also offer dinner options.

Conference Packages

At Brasted's we pride ourselves on tailoring to your individual conference needs, we are therefore extremely flexible with menus and packages.

The prices below are priced per delegate and are exclusive of VAT. Please contact us for full menu options.

Our menus are designed to be fitting within a conference setting. Simple but delicious food with a wholesome feel cooked by our award winning chefs, perfect for reenergising during a day of intense conferencing.

	½ Day	Full Day	24 hr
A – Finger Buffet	£22.50	£25	£130
B – 2 course hot buffet	£36.50	£38.50	£135
C – 2 course sit down lunch	£42	£45.50	£140

Example Menus

Menu B

--
 Free Range Chicken Fricassee
 with Wild Mushrooms
 John Brasteds Classic Fish Pie
 Roast Red Onion & Camembert Tart
 --
 Selection of Salads
 Rustic Breads
 --
 Profiteroles with Chocolate Sauce
 Fresh Fruit with Vanilla Syrup

Menu C

--
 Rosemary Scented
 Cannon of Lamb
 Served with Minted Crushed Potato,
 Pea Puree & Madeira Sauce
 --
 Caramelized Citrus Lemon Tart
 with Crème Chantilly
 --
 Teas & Coffee

Optional Extras (Prices per head)

Light Canapés £6 | Breakfast pastries £2 | Bacon rolls £4
 House wine £16 per bottle

Corporate Fine Dining

*B*rasted's award winning restaurant offers the perfect location for you to host that exclusive dinner designed to impress the most important clients.

Offering locally sourced ingredients and produce, we create traditional British dishes with a modern European twist. As a Fine Dining Restaurant, service and food are paramount, resulting in the ultimate dining experience.

Each menu is chosen by you and tailored to your individual requirements. All food sensitivities can be catered for.

Exhibitions & Product Launches

*B*rasted's Barn is an ideal neutral space to form the backdrop for any exhibition or product launch.

Create your event at Brasted's, where we can provide unrivalled catering and service.

Wow your guests with a glitzy drinks and canapé event or create a memorable dinner party after a presentation. We work closely with many fund raising organisations who host charity events.

Catering at your chosen Venue

*O*ur team of Event Managers vast experience will alleviate any stress associated with the planning and execution of an event.

We will create an inspired, bespoke and totally unique occasion, where numbers and distance are no object.

We are not only there to oversee the event and provide the catering and staff, but help with the design and planning too.

We can design a wide range of menus from full English breakfasts and 3 course lunches to canapé extravaganzas and 7 course sit down dinners.

Our kitchen staff are fully capable of adapting to any kind of kitchen space, we can provide all necessary equipment, linen and tableware.

BRASTED'S

Contact us

Tel: 01508 491112 www.brasteds.co.uk

Manor Farm Barns, Framingham Pigot, Norwich, Norfolk NR14 7PZ