

YOUR WEDDING AT CASTLE PARK

CASTLE PARK

WHERE DONCASTER PLAYS

And works, and learns, and
meets and eats, and sings and
dances, and celebrates and
commiserates, and says "I do",
and "happy birthday to you",
and keeps fit and never quits,
and whoops and cheers, across
the years, and gets together
and stays together.

Founded in 1875, we've built the ultimate
event space for our local community.
With your support, we've journeyed from
site to site, growing our team, facilities
and spaces.

Get in touch, and see for yourself what
the buzz is all about. Visit our spacious
suites and modern rooms in readiness
for your next event – each one
personally catered by our on-site chefs.

We look forward to seeing you soon.

CELEBRATES
FEASTS
SAYS "I DO"
WORKS
SAYS "I DO"
FEASTS
PLAYS
CELEBRATES
WORKS
SAYS "I DO"
FEASTS
PLAYS
CELEBRATES
WORKS

CONGRATULATIONS ON YOUR ENGAGEMENT

Thank you for considering Castle Park as your wedding venue.

With personalised packages and modern suites set in 22 acres of beautiful parkland, we have everything you need for an intimate gathering or a grand celebration.

Our dedicated on-site chefs and award-winning catering team will work with your personal wedding co-ordinator to ensure that everything is exactly how you wish – and you can celebrate with complete peace of mind.

Please take a look at our food and drink packages on the following pages, and let us know if there's anything else we can do to make your dream day come true.

“

We would like to thank everyone at Castle Park for hosting our wonderful wedding, a special thanks goes to Neil who ensured our day ran smoothly. It was great to hear comments from our guests about how lovely our day was and how yummy the food was. Thank you to the in-house DJ who played some fantastic tunes. We would highly recommend this venue for any event you may need as they do put that extra effort in to ensure your day is amazing.

MR AND MRS ASPDEN

”

WEDDING PACKAGES

Every wedding is unique and our expert planners will help you develop a day that will be unlike any before or after it. To help inspire your wedding plans, we have put together several wedding packages for you to choose from.

WEDDING PACKAGES

INTIMATE PACKAGE

£695

If you're looking to host a small party with 20 or fewer guests, our Intimate Package offers a warm, memorable experience. It comes with a red-carpet welcome, three-course wedding breakfast and bucks fizz on arrival.

Room dressing can be arranged in advance, as can bespoke menus that cater to special dietary requirements. Please provide as much notice as possible for extra guests so our catering team can prepare enough food for your celebration.

PACKAGE INCLUDES	UPGRADES
<ul style="list-style-type: none">• Dedicated wedding co-ordinator• Room hire for your wedding breakfast• Bucks Fizz arrival drinks for 20 guests• Red carpet welcome• Toastmaster• Cake stand and knife• White table linen• Three course wedding breakfast for 20 guests• Free parking on site	<ul style="list-style-type: none">• Chair covers and sashes – £3.00 per chair• Upgrade from Bucks Fizz to house Champagne – £2.50pp• Canapés – £4.50pp• Cheeseboard – £6.25pp• Glass of wine with meal – £3.95pp• Tea & coffee – £2.35pp

THE LATE CEREMONY PACKAGE

£1495

If you would like an evening celebration, our Late Ceremony Package is the perfect bundle. It comes with a red-carpet welcome, Bucks Fizz on arrival and an evening buffet.

Room dressing can be arranged in advance, as can bespoke menus that cater to special dietary requirements. Please provide as much notice as possible for extra guests so our catering team can prepare enough food for your celebration.

PACKAGE INCLUDES	UPGRADES
<ul style="list-style-type: none">• Dedicated wedding co-ordinator• Civil ceremony room hire• Red carpet welcome• Toastmaster• Cake stand and knife• White table linen• Bucks Fizz arrival drinks for 60 ceremony guests• Chefs selection buffet for 80 evening guests• Private bar until midnight• Resident DJ from 7pm till midnight• Free parking on site	<ul style="list-style-type: none">• Chair covers and sashes – £3.00 per chair• Upgrade from Bucks Fizz to house Champagne – £2.50pp• Canapés – £4.50pp• Cheeseboard – £6.25pp• Glass of wine with meal – £3.95pp• Upgrade your buffet – from £1.60pp• Additional ceremony guests – £3.95pp• Additional evening guests – £13.00pp

THE CLASSIC PACKAGE

Our most popular wedding bundle, the Classic Package, offers everything you need for the perfect full day celebration. This includes a wedding breakfast, hot buffet for evening guests and a private bar until midnight.

Room dressing can be arranged in advance, as can bespoke menus that cater to special dietary requirements. Please provide as much notice as possible for extra guests so our catering team can prepare enough food for your celebration.

PACKAGE INCLUDES	UPGRADES
<ul style="list-style-type: none">• Dedicated wedding co-ordinator• Room hire for your wedding breakfast and evening reception• Red carpet welcome• Toastmaster• Cake stand and knife• White table linen• Two or three course wedding breakfast• Hot pulled pork sandwich buffet for your evening guests• Private bar until midnight• Resident DJ from 7pm• Free parking on site	<ul style="list-style-type: none">• Chair covers and sashes – £3.00 per chair• Upgrade from Bucks Fizz to house Champagne – £2.50pp• Canapés – £4.50pp• Cheeseboard – £6.25pp• Glass of wine with meal – £3.95pp• Upgrade your buffet – from £1.60pp• Additional day guests available at £32.00pp for two courses, or £38.00pp for three courses• Additional evening guests £12.00pp• Tea & coffee – £2.35pp

TWO COURSE BREAKFAST

- 40 day guests and 80 evening guests – £1795
- 70 day guests and 100 evening guests – £2595

THREE COURSE BREAKFAST

- 40 day guests and 80 evening guests – £1995
- 70 day guests and 100 evening guests – £2995

THE PRESTIGE PACKAGE

For an extraordinary celebration, our Prestige Package includes everything in the Classic Package, plus designer chair covers and sashes, a Bucks Fizz arrival, three-course wedding breakfast and chef’s selection buffet.

Room dressing can be arranged in advance, as can bespoke menus that cater to special dietary requirements. Please provide as much notice as possible for extra guests so our catering team can prepare enough food for your celebration.

PACKAGE INCLUDES	UPGRADES
<ul style="list-style-type: none">• Dedicated wedding co-ordinator• Room hire for your wedding breakfast and evening reception• Red carpet welcome• Toastmaster• Cake stand and knife• Chair covers and sashes by Helles Belles• White table linen and coordinating runners• Bucks Fizz arrival drink• Three course wedding breakfast• Chefs selection buffet for your evening guests• Private bar until midnight• Resident DJ from 7pm till midnight• Free parking on site <p>40 day guests and 80 evening guests – £2495</p> <p>70 day guests and 100 evening guests – £3595</p>	<ul style="list-style-type: none">• Chair covers and sashes – £3.00 per chair• Upgrade from Bucks Fizz to house Champagne – £2.50pp• Canapés – £4.50pp• Cheeseboard – £6.25pp• Glass of wine with meal – £3.95pp• Upgrade your buffet – from £1.60pp• Additional ceremony guests – £3.95pp• Additional evening guests – £13.00pp• Tea & coffee – £2.35pp

THE CASTLE PARK PACKAGE

If you already have the perfect vision for your big day, Eleanor, our wedding co-ordinator can help you with the finishing touches. Contact us today and discover how we can help you celebrate in style.

Room dressing can be arranged in advance, as can bespoke menus that cater to special dietary requirements. Please provide as much notice as possible for extra guests so our catering team can prepare enough food for your celebration.

OUR SUITES

We have a wide range of suites available for your special day, some of which are recognised as some of South Yorkshire’s most spectacular facilities.

With modern, airy spaces with large windows for natural daylight and free car parking, we offer everything you need for small, intimate weddings through to large celebrations.

SUITE CAPACITY INFORMATION

We cater for a range of events from 2 to 350 people.

SUITE	SIZE	THEATRE	CABARET
Twickenham Suite	85m²	80 people	48 people
Murrayfield Suite	85m²	80 people	48 people
Lansdowne Suite	86m²	80 people	48 people
Arms Park Suite	169m²	150 people	120 people
Millennium Suite (incorporates Murray, Twickenham & Arms Suites)	425m²	350 people	240 people (with dance floor)

WEST STAND

SUITE	SIZE	THEATRE	CABARET
Woodside	164m²	150 people	120 people
Club House	168m²	150 people	120 people
Single Syndicate	15m²	-	12 people
Double Syndicate	27m²	25 people	20 people

WHERE DONCASTER FEASTS

Discover our mouth-watering menus, freshly prepared in our state-of-the-art kitchen. We use locally-sourced ingredients to create bespoke dishes, tailored to all budgets and dietary requirements.

We have put a sample of our menu options below but we can offer a comprehensive range of menu options within each of our packages from 2 or 3 course meals, to buffets of all varieties.

We would be happy to discuss your requirements in more detail so we can make sure your event is catered perfectly to suit your needs.

PLEASE CHOOSE ONE STARTER, ONE MAIN AND ONE DESSERT FOR YOUR GUESTS

STARTERS
TOMATO, ROASTED PEPPER & BASIL SOUP (V)
CREAM OF WILD FIELD MUSHROOM SOUP (V)
CARROT & CORIANDER SOUP (V)
WARM GOATS CHEESE AND CARAMELISED RED ONION TART <i>Served with dressed seasonal leaf salad (V)</i>
CHICKEN LIVER PATE ACCOMPANIED WITH ORANGE AND COINTREAU
CLASSIC PRAWN COCKTAIL <i>Served with marie rose sauce, brown bread and butter</i>
SMOKED MACKEREL PARFAIT <i>With wholegrain mustard glaze</i>
TANDOORI CHICKEN SATAY <i>With a yoghurt and mint riata</i>

MAINS
SLOW ROASTED PORK <i>Served with apple puree, crisp crackling, thyme and apricot stuffing and a cider and mustard gravy</i>
PAN FRIED CHICKEN SUPREME <i>Served with a cream of wild mushroom and tarragon sauce</i>
PORK AND LEEK SAUSAGES <i>Served with a spring onion mash, garden peas and caramelised onion gravy</i>
ROAST NORFOLK TURKEY CROWN <i>Accompanied with pigs in blankets, savoury stuffing, cranberry sauce and onion gravy</i>
LOCALLY SOURCED BRISKET OF BEEF BOURGUIGNON <i>Served with creamed potatoes and braised red cabbage</i>
BRIE, CRANBERRY, NUT AND SPINACH WELLINGTON (V)
VEGETABLE SHEPHERD'S PIE <i>With cheddar mash (V)</i>
TOMATO, BASIL, SPINACH AND PEPPER PASTA BAKE (V)

DESSERTS
FRENCH APPLE TART <i>Served with vanilla cream</i>
SALTED CARAMEL AND CHOCOLATE TORTE <i>Served with toffee sauce</i>
SEASONAL FRESH FRUIT SALAD
GINGERBREAD AND VANILLA CHEESECAKE
APPLE AND FOREST FRUIT CRUMBLE <i>Served with vanilla custard</i>
DOUBLE CHOCOLATE FUDGE GATEAU

All dietary requirements must be pre-ordered in advance including vegetarian, vegan and specific food allergies. Please note that food prepared here may contain the following ingredients: lupin, eggs, fish, peanuts, sesame, milk, mustard, cereals, nuts, celery & celeriac, soy beans, molluscs, crustaceans, sulphites & sulphur dextrose.

A DEDICATED TEAM

We're a small team with a big heart. Together we love to host bespoke events with a personal touch. Please get in touch today if you'd like to discuss your requirements further.

Neil Holmes
General Manager

Neil has been here at Castle Park for almost 17 years and knows everything there is to know about the venue. In 2012, Neil was selected to manage the hospitality operations across the Olympic Park for the London 2012 Olympics and returned to Doncaster to share his experiences with the team.

Eleanor Hughes
Event Sales Manager

Eleanor joined the team in 2018 from previous roles in hotel sales. She has a 1st Class Honours Degree in Event and International Hospitality Management so you can trust your events will be safe in her hands.

Ashley Hartman
Front Office Manager

Ashley joined the team in 2018 and has also come from a hotel background. She will usually be your first port of call when you visit Castle Park via our reception desk, and Ashley can help with any initial event enquiries.

Mattine Sabzevari
Operations Manager

Matt joined the team in 2019 after 2 years at the Copthorne Hotel in Sheffield. Before that, he was the Operations Manager at Tesco, covering the North of England and was awarded Operations Manager of the Year for the 2017/18 financial year.

CONTACT US

Castle Park
Armthorpe Road
Doncaster
DN2 5QB

T: 01302 831388
E: events@castle-park.co.uk

castle-park.co.uk

NOTES

Castle Park
Armthorpe Road
Doncaster
DN2 5QB
T: 01302 831388
E: events@castle-park.co.uk

