

'TIS THE SEASON


WELCOME TO THE WHITEHOUSE HOTEL, WORCESTER

Here at the Worcester Whitehouse Hotel we believe the festive season is about fun, family and friends so we offer a range of events so you can celebrate in style. We hope that you will join us to enjoy good food, fine wines and revel in the best atmosphere; there is something to appeal to all. Don't leave it too long to make your booking as these events sell out quickly, so call us today, to make your reservation.

WHAT'S ON

Afternoon Tea Festive Fayre Party Nights Murder Mystery Party Nights Christmas Day Lunch New Year's Eve Party Night

In addition, Foregate's Brasserie is available for private lunches and dinners for up to 50 guests, the County Suite for up to 30 guests and the Severn Suite for up to 24 guests. The Gheluvelt Suite can accommodate dinner dances for up to 120 guests. Please contact the Events Office for further information on private dining. We would be delighted to offer bespoke events throughout the festive season – please just ask!

EARLY BIRD BOOKERS

Enjoy one free place for every 10 paying guests when your deposit is paid by 30th September 2014. This offer excludes Christmas Day Lunch and New Year's Eve.

Receive 15% discount off all wines pre booked and paid for by 31st October 2014 for the above events.

ACCOMMODATION PARTY RATE

From just £79.00 per room, per night, including full English breakfast. Upgraded rooms are available for an additional £15.00, valid from 1st – 23rd December 2014 inclusive, this from rate is subject to availability when attending a function at the hotel.

AFTERNOON TEA

Available between 2.00pm – 5.00pm from 28th November 2014 to 4th January 2015, excluding New Year's Eve when it will be served between 2.00pm – 4.00pm.

Enjoy an assortment of sandwiches, mince pies or fruit scones served with clotted cream, a choice of cakes including traditional Christmas cake with free flowing coffee and speciality tea at £9.95 per person. Add a glass of mulled wine or Pigalle Brut for an additional £2.00 per person, or celebrate with a glass of Mercier Brut for an extra £4.00 per person.

NEW YEAR'S EVE PARTY NIGHT

Enjoy a 4 course meal with coffee served at 8.00pm, entertainment, overnight accommodation and brunch served from 9.00am – 11.30am on New Year's Day with late checkout at 1pm, just £85.00 per person. Please note a £25 single supplement applies.

All rates are inclusive of use of the hotel's health club and VAT at up to 20%. Limited parking is available at the hotel but unfortunately cannot be guaranteed as based on 'first come, first served'. Charges for car parking apply.


FESTIVE FAYRE

Foregate's Brasserie. The place to dine for good food and drink.

MENU

Carrot & ginger soup (V)(G) garnished with crème fraiche

Chicken liver, cream & cognac pâté with spiced fruit relish & toasted ciabatta

Smoked salmon, prawn & dill fishcake partnered with sour cream

Creamy herb button mushrooms (V) served with fingers of garlic bread

Oven-baked salmon supreme (G) with prawn, tomato & basil hollandaise

Traditional roast turkey with sage & onion stuffing, sausage wrapped in bacon, cranberry sauce & rich gravy

Beef bourguignon topped with a puff pastry en croute

Roasted loin pork steak (G) topped with apple & brie with a sage gravy

Leek fondue tart with mustard seed pastry (V)

All served with seasonal vegetables & roast potatoes

Christmas plum pudding (V) served with brandy sauce

Spiced berry Eton mess (G)

Chocolate caramel salted torte

Coffee served with mince pies

AVAILABILITY & PRICE

Dates available: Lunch and Dinner 28th November 2014 – 4th January 2015 inclusive excluding Christmas Eve and Christmas Day

£20.00 adult for Lunch £22.00 adult for Dinner £8.50 children under 10

Includes festive novelties
Deposit: £10.00 per person (non-refundable)
Available 12.30pm – 2.30pm, 6.30pm – 9.15pm


PARTY NIGHTS

Good food followed by dancing 'till late to our resident DJ, a great night out in the heart of the city!

MENU

Carrot & ginger soup (V)(G) garnished with crème fraiche

Chicken liver, cream & cognac pâté with spiced fruit relish & toasted ciabatta

Creamy herb button mushrooms (V) served with fingers of garlic bread

Oven-baked salmon supreme (G) with prawn, tomato & basil hollandaise

Traditional roast turkey with sage & onion stuffing, sausage wrapped in bacon, cranberry sauce & rich gravy

Beef bourguignon topped with a puff pastry en croute

Leek fondue tart with mustard seed pastry (V)

All served with seasonal vegetables & roast potatoes

Christmas plum pudding (V) served with brandy sauce

Spiced berry Eton mess (G)

Chocolate caramel salted torte

Coffee and mints

AVAILABILITY & PRICE

29th November – 23rd December 2014 inclusive

£22.00 per person Mondays to Wednesdays £26.00 per person Thursdays excluding 4th and 11th December 2014 £32.00 per person Fridays and Saturdays

Includes festive novelties
Deposit: £10.00 per person (non-refundable)
Arrival 7.30pm, dinner served at 8pm
Bar open: 11.00am – 12.30am
Function end: 1.00am


MURDER MYSTERY NIGHT

Revel in an evening of mystery, intrigue, suspense and murder! Enjoy good food whilst professional actors entertain you, a great night out in the heart of the city.

MENU

Carrot & ginger soup (V)(G) garnished with crème fraiche

Chicken liver, cream & cognac pâté with spiced fruit relish & toasted ciabatta

Creamy herb button mushrooms (V) served with fingers of garlic bread

Oven-baked salmon supreme (G) with prawn, tomato & basil hollandaise

Traditional roast turkey with sage & onion stuffing, sausage wrapped in bacon, cranberry sauce & rich gravy

Beef bourguignon topped with a puff pastry en croute

Leek fondue tart with mustard seed pastry (V)

Served with seasonal vegetables & roast potatoes

Christmas plum pudding (V) served with brandy sauce

Spiced berry Eton mess (G)

Chocolate caramel salted torte

Coffee and mints

AVAILABILITY & PRICE

Thursdays 4th and 11th December 2014

One Last Chance

This is a cable TV game show, where members of the public get the opportunity to perform in front of 3 judges in the hope that they will recommend them for a part in a West End Show, the pantomime Cinderella. What dirty laundry will the judges air in public, who has been on the casting couch, who is so determined that they will stop at nothing to get the part?

If you wish to participate in, rather than observe 'One Last Chance' please come dressed for a part in this famous pantomime. Prizes for the best fancy dress.

Saturday 24th January 2015 The Lottery Winners

Alan Carter has had a lot of bad luck over the years – redundancy, a car accident, a divorce, he lost a business and went bankrupt; but last week, he won over £3 million on the lottery! Alan and his wife Caroline are throwing a party to celebrate and you are invited to join them. Has Alan's luck finally changed?

Alan's big passion is Westerns and Cowboy films so he'd love everybody to come along dressed in their favourite cowboy outfit! Prizes for the best fancy dress.

Price: £29.95 per person

Deposit: £15.00 per person (non-refundable)

The suspense starts at 7.30pm, dinner served at 8pm

Bar open: 11.00am – 12.30am

Function end: Approximately 10.30pm – 11.00pm


CHRISTMAS DAY LUNCHEON

MENU

Roasted vegetable & pearl barley soup (V)

Smoked mackerel & chive terrine with warm olive & oregano bread

Baked pâté filled mushrooms (G) wrapped in prosciutto, set on dressed leaves

Beetroot, mango & goats cheese salad (G)(V) drizzled with a citrus mustard vinaigrette

Lemon & herb crusted salmon supreme with a tomato & pesto sauce

Roast strip-loin of beef (G) served with baby onion, button mushroom, bacon, and a herb red wine sauce

Traditional roast turkey with sage & onion stuffing, sausage wrapped in bacon, cranberry sauce & rich gravy

Mushroom, spinach & cranberry Wellington (V)

Served with seasonal vegetables & roast potatoes

Christmas plum pudding (V) served with brandy sauce

Baked vanilla cheesecake with caramelised orange segments & thick cream

White chocolate & raspberry panna cotta (G)

Cheddar, brie & stilton cheese platter (V) served with chutney, grapes & biscuits

Coffee & mince pies

AVAILABILITY & PRICE

£60.00 per adult £25.00 per child under 10 Under 4's eat free

Alternative children's menu available on request. Price includes a welcome drink, novelties & a gift for all children from Santa.

Deposit: £25.00 per person (non-refundable) Seating times: 1.00pm and 4.00pm


NEW YEAR'S EVE

Gheluvelt Suite - The night of the year to celebrate in style. Good food followed by dancing to our resident DJ into the early hours of 2015.

MENU

Thai coconut & vegetable noodle soup (V)

Chicken tikka masala skewers (G) with a coriander dressing

Avocado, watermelon & mozzarella salad (V)(G) dressed with orange & mint vinaigrette

Smoked salmon & seafood parcel (G) with fennel & apple salad

Haggis, Neeps And Tatties

Salmon supreme (G) set on char-grilled vegetables with tarragon & tomato hollandaise

Roasted tournedos steak (G) set on potato rosti, farmhouse pâté & finished with a Madeira mushroom sauce

Mint, watercress, broad bean & goats cheese risotto (V)(G)

Breast of chicken (G) cooked in a whisky & orange marmalade jus set on root vegetable mash

Served with a selection of seasonal vegetables & herby diced potatoes

Warm pecan pie served with white chocolate ice cream

Spiced berry Eton mess (G)

Chocolate caramel salted torte

Cheddar, brie & stilton cheese platter (V) served with chutney, grapes & biscuits

Coffee & mints

PRICE

£45.00 per adult

Deposit: £20.00 per person (non-refundable)

Seating times: 7.30pm for 8.00pm Bar open: 7.00pm until 2.00am

Function ends: 2.00am


Dress Code: Smart Casual, no jeans or trainers

Children under 16 years old are not permitted at this event

New Year's Eve Residential Package available

Please refer to the inside front cover for details


THEMED EVENTS 2014/15

We have a range of exciting events at the hotel throughout the year.

If you would like to find out more please contact our Events Co-ordinator on 01905 24308.


SCHOOL DISCO

with the sounds of the 70's and 80's

Friday 28th November 2014

£19.95 per person

Let us take you back to your school days - enjoy a 3 course buffet with coffee followed by a disco until 1.00am

Deposit: £10.00 per person (non-refundable)
Seating times: Arrival 7.30pm, dinner served at 8pm
Bar open: 11.00am – 12.30am
Dress Code: Fancy dress if you dare!

Prizes given to the best fancy dress

VALENTINE'S DAY

Saturday 14th February 2015 Also available on Friday 13th February 2015

£55.00 per couple

Glass of buck's fizz and canapés followed by a 4 course meal


MOTHER'S DAY

Sunday 15th March 2015

Including a gift for all mothers

£14.95 per person

£8.00 for children 4 – 12 years

Under 4's eat free

3 course traditional Sunday lunch

Seating times: 12.30pm - 4.00pm

EASTER SUNDAY

Sunday 6th April 2015

£14.95 per person

£8.00 for children 4 – 12 years

Under 4's eat free

3 course traditional Sunday lunch Seating times: 12.30pm – 4.00pm


The Worcester Whitehouse Hotel is able to cater for all your private functions whatever the style or size. For details on what we can offer you please contact our Events Co-ordinator on 01905 24308.

BOOKING FORM


Please call the Events Team on 01905 24308 first to make your provisional reservation, then complete and return this form.

Party Lead Name:			
Address:			
		Postcode:	
E-mail:			
Phone Day:		Eve:	
Event Name		Date	
No. of Adults	No. of Children	Ages	
ACCOMMODATIO	N DETAILS		
Double Room(s)	Twin Room(s) Fa	amily Room(s)	
Children's Ages			
Arrival Date	Depar	rture Date	
DEPOSIT			
Non-refundable			
Please charge £_	to my credit card		
Visa	Mastercard Switch	Delta Solo	Maestro
Card number			
Expiry date	Issue number	Security Number	
Name on card			
Company (If applie	cable)		
CONFIRMATION			
I have read, unde	rstood and accept the terms & condi	itions as detailed in this brochure.	
Print Name			
Signature		Date	

Terms & Conditions

- 1. Deposits Once you have made your reservation please complete the enclosed booking form and return it within 14 days enclosing the relevant deposit, which is non-refundable. If a deposit is not received within this time we release your booking automatically.
- 2. Payment Full payment for all events is required by 16.11.14 or 21 days prior to your event whichever date is earliest, that is non-refundable If full payment is not made by this date the booking will be treated as cancelled, and the cancellation policy below will apply. Any reservations made after 16.11.14 must be paid in full at the time of booking.

Please note that we do not accept personal cheques.

In order for us to provide the best possible food and service details of your menu requirements will be required 14 days in advance.

- 3. Cancellations If you cancel your confirmed reservation any deposit/full payment will be retained by the hotel as a cancellation charge.
- i. Unless the booking is re-sold for the same value, without the hotel incurring additional advertising/administration costs.
- ii. If there is a difference, the cancellation charge will be adjusted accordingly.
- iii. Cancellation charges cannot be offset against other items or services provided by the hotel.

Our cancellation policy will be enforced whatever the circumstances of the cancellation.

We reserve the right to cancel any events if the hotel is unable to go ahead with the function due to circumstances beyond our control (eg: fire, flood etc). In such circumstances we shall endeavour to provide an alternative date or refund any payments in full but will not be under any obligation to provide you with any further compensation. The hotel reserves the right to amend any menus, packages etc as detailed in this brochure and provide a suitable alternative if items or services are unavailable to the hotel.

- 4. Conditions
- i. No food or drink is to be brought into the hotel for consumption.
- ii. The management reserves the right to refuse admission.
- iii. Please do not bring with you or organise anything that may offend or cause discomfort to other hotel guests. Silly string and aerosol sprays are not permitted.
- iv. We cannot guarantee seating plans at public events.
- v. All prices are inclusive of VAT at the appropriate rate with gratuities at your discretion.
- vi. All bookings and room reservations are subject to availability.
- vii. Limited parking is available at the hotel but unfortunately cannot be guaranteed as based on 'first come, first served'. We recommend you make alternative arrangements. Charges for parking apply.

NB: Payment of the deposit and by signing the booking form represents an acceptance of these terms and conditions. Any variation must be agreed in writing by the hotel.


- 5. FAQ's
- i. Special diets can be catered for but please give us plenty of time to organise an alternative, at least 14 days before the function.
- ii. Children under 16 years are not permitted to attend party nights or the New Year's Eve Dinner Dance
- iii. We do recommend that you reserve your taxi home before the event, as we cannot guarantee one will be available at this busy time of year.
- iv. Please dress appropriately for the function you are attending and observe the dress code if there is one. Jeans and trainers are not permitted

Nut allergy - Some of the dishes on these menus may contain nut produce or food substances to which you may be allergic, please ask our staff for information.

V - denotes suitable for vegetarians

G - denotes gluten free

The hotel cannot guarantee that its food products do not contain any genetically modified additives.


Foregate Street, Worcester, WR1 1EA
T: 01905 24308 | E: enquiries@worcswhitehouse.com

www.worcesterwhitehouse.co.uk