

ROYAL
ALBION
Weddings

WELCOME TO THE ROYAL ALBION

CONGRATULATIONS ON YOUR ENGAGEMENT

Comfort & Style right in the heart of Brighton.

We offer excellent wedding reception facilities in a comfortable, relaxed and traditional environment of a delightful Regency Property. Our Regency Lounge overlooking the famous Brighton Pier will wow all your guests.

Four different wedding packages are available; we can also tailor made your wedding, whether you require just a room or you are looking for food and drink included. Whatever your needs are, we try to cater for everything. The most important thing is making it a special event for everyone.


Here at the Royal Albion Hotel we have the experience to make your dream come true.

PLANNING YOUR DAY

Organising a wedding can be a daunting task. We will be only too pleased to assist you with any aspect of your wedding day, from seating plans and menus, to recommending cars, cakes, photographers and flowers.

With many years of experience behind us, we are able to offer you a highly personalised service which will help you to explore all possible options. On the day of your wedding, a senior member of our team will personally co-ordinate the day's events, so that you are able to relax and enjoy your wedding day.

Why not visit and let us help you with any queries you may have, we can even arrange to show you an appropriate room already set up for a wedding. Once you have been to see us, we will send you home feeling confident that your wedding is in capable hands.


YOUR CIVIL CEREMONY

We are delighted to inform you that we are licensed to host civil wedding ceremonies. This brings obvious benefits as you can plan your entire day from the ceremony to the reception, all within our unique setting. Our Russell Room can fit up to 80 guests and is available to hire for £250.

To organise your civil wedding ceremony firstly establish a firm date and provisional time with the hotel and the registrar. We are linked with Brighton & Hove Register Office – Tel No. 01273 292016. Provisional bookings can be made with the registrar up to twelve months in advance, although confirmation must be made three months prior to the date. You will require two registrars to attend the ceremony and they will explain their charges.

Please ask your local registry office for their leaflet on civil marriages, this contains additional information such as the documents you may need to have with you on your wedding day.


OUR SUITES

£ 250 RUSSELL ROOM

Overlooking the gardens and fountain in the Steine. This light, paneled decorative room with original decor is suitable for receptions between 40-50 guests, for a wedding breakfast and able to accommodate up to a further 30 guests for your evening reception

£ 150 SUN TERRACE

Enjoy champagne or Pimm's overlooking Brighton's famous Promenade, with views of the Pier and as far as Worthing and Eastbourne on clear days. A perfect venue for summer drinks receptions. The Sun Terrace provides excellent settings for your memorable wedding photographs.

WHAT WE OFFER

Whether you would like an intimate occasion, or a Ceremony and Wedding breakfast for up to 80 guests, we will make sure you get everything you wish for on your perfect day.

Choose from our portfolio of wedding packages, which can be adapted to suit your individual requirements, or ask us to create a bespoke wedding tailormade just for you. Here at the Royal Albion we offer a wide range of menus/finger buffet/drinks and canapes.

See our attached inserts for more or information or contact our staff.


WEDDING PACKAGE

01. Britannia Package £34.50 pp

- Three Course Set Menu served with Coffee and Mints

One Glass of House Wine with Meal (125 ml)

Floral Centerpiece for each table and a Top Table Arrangement

Menu cards and Place cards

Cake stand and Knife
- Complimentary Room Hire for the Wedding Breakfast if minimum numbers are met (exclude the Regency Lounge)

Complimentary Room and Breakfast for the Bride and Groom

A Dedicated Host to guide you through to your important day


BRITANNIA HOTELS


02. PRINCESS CAROLINE £42.50 pp

- One Glass of Bucks Fizz (with Sparkling Wine) or Mulled Wine or Pimms on arrival

Three Course Set Menu served with Coffee and Mints

One Glass of House Wine with Meal (125 ml)

Glass of Sparkling Wine for Toast (125 ml)

Floral Centerpiece for each table and a Top Table Arrangement

Menu cards and Place cards
- Cake stand and Knife

Dedicated Host to guide you through to your important day

Complimentary Room Hire for the Wedding Breakfast if minimum numbers are met (exclude the Regency Lounge)

Complimentary Room and Breakfast for the Bride and Groom

Bottle of House champagne in the Bride and Grooms room


03. PRINCE ALBERT £49.50 pp

- One Glass of Bucks Fizz (with Sparkling Wine) or Pimms

Canapés (your choice of 3)

Three Course Set Menu served with Coffee and Petit Fours

One glass of House Wine with Meal (175ml)

Glass of Sparkling Wine for Toast (125 ml)

Floral Centerpiece for each table and a Top Table Arrangement

Menu cards and Place cards
- Cake stand and Knife

A Dedicated Host to guide you through to your important day

Complimentary Room Hire for the Wedding Breakfast

Complimentary Room with Breakfast for the Bride and Groom if minimum numbers are met (exclude the Regency Lounge)

Bottle of House champagne in the Bride and Grooms room

04. QUEEN VICTORIA £74.50 pp

- One Glass of Champagne or Kir Royale on arrival

Canapés (your choice of 4)

Four Course Meal, (including Cheese course) served with Coffee and Petit Fours

Half a bottle of House Wine with Meal Glass of Champagne for Toast (125 ml)

One bottle of Still and Sparkling Mineral Water per table

Floral Centerpiece for each table and a Top Table Arrangement

One Pedestal Floral Arrangement Menu cards and Place cards
- Cake stand and Knife

A Dedicated Host to guide you through to your important day

Traditional Toastmaster to officiate on the day

Complimentary Room Hire for the Wedding Breakfast if minimum numbers are met

Complimentary Room with Breakfast for the Bride and Groom

Complimentary Menu Tasting for the Bride and Groom prior to Menu selection

Bottle of House champagne in the Bride and Grooms room


BRITANNIA HOTELS

ADDITIONAL OPTIONS

For food menus, please
see attached inserts.

PACKAGE UPGRADE

From Sparkling Wine to Champagne £2.00 per glass

*From one glass of wine per person to half a bottle of
house wine per person £ 3.50*

Mineral water from £ 3.80 per bottle

Canapés £ 2.95 per person

Add an intermediate course to your meal £4.95 per person

Sorbet or Soup + Roll

Add a cheese platter to the end of your meal £4.95 per person

*Give your guests a choice £2.50 per person
2 starters (including a soup), 2 main courses, 2 desserts*

*A discount of 10% will apply to any packages should you
wish to hold your wedding During January, February,
March, October or November Monday to Friday all year .Any
Sunday in the year except Bank Holiday weekends Subject to
availability, minimum numbers may be required.*

CANAPÉS

Smoked Salmon Pinwheels

*Roasted Beef with cherry Tomato & Horseradish Tomato,
Mozzarella and black olive(V)*

*Smoked Mackerel & Horseradish Cherry tomato and
guacamole(V)*

Stuffed Eggs

Mini baked potato and crème fraîche(V)

Chicken Brochette

Stilton and black grape(V)

Dim Sum

*Included in the Prince Albert (your choice of 3) & Queen
Victoria Package (your choice of 4.*


THE ROYAL ALBION HOTEL

35 Old Steine, Brighton, East Sussex

BN1 1NT

01273 329202

dilaver.doci@britanniahotels.com

www.britanniahotels.com

