

LYNFORD HALL
HOTEL | WEDDINGS | EVENTS

EAST ANGLIA'S PREMIER *Conferencing & Events* VENUE

EAST ANGLIA'S PREMIER
Conferencing & Events
VENUE

Set in the heart of East Anglia, just 15 minutes from the A11 and within easy reach of the vibrant cities of Cambridge and Norwich, and the thriving towns of Newmarket, Thetford and King's Lynn, Lynford Hall is uniquely located to serve all your business conferencing, meeting and hospitality requirements.

Set in 28 acres of formal gardens and surrounded by dense forest, Lynford Hall is the perfect retreat, offering an impressive backdrop, in gloriously relaxed surroundings, for meetings, conferences, exhibitions, corporate hospitality, team building, banqueting and more.

VERSATILE ROOMS & LAYOUTS

With 4 function rooms we can cater for all your requirements from a small meeting through to a major regional conference or hospitality event for up to 500 people. The beautiful gardens, with lake, are perfect for summer team building and hospitality events.

BESPOKE SERVICE

We can offer a full range of AV equipment, stage, and lighting effects and break out rooms to cater for all your event needs. Our dedicated sales and operations teams will look after all your requirements from your initial enquiry through to event management on the day of your function to ensure your experience with us is seamless.

EXQUISITE CATERING

Our Executive Chefs pride themselves in preparing exceptional cuisine, freshly prepared and using the finest local ingredients for 3 to 500 people. An informal breakfast or full English, a buffet lunch or sit down meal or a 5 course banqueting dinner are all available and we will discuss every element of your catering needs, creating bespoke menus as required or you can select from our range of corporate and hospitality menus.

CORPORATE ACCOMMODATION RATES

We are able to offer competitively priced day and 24 hour delegate rates, please enquire for details. We have 38 well appointed en-suite bedrooms and can offer competitive corporate rates for your delegates or guests.

The Sutton Suite

An elegant, bright and airy room with high ceiling and double aspect views of our beautiful gardens. The Suite is simply decorated with natural wooden floors.

The Suite has connecting doors to the Oak Room and Duvernay Restaurant any which of can be used for separate functions within your event or break out rooms.

Whatever your requirements, we can help.

Get in touch with our dedicated team by emailing sales@lynfordhallhotel.co.uk or calling us on 01842 878 351.

Dimensions: 7 x 18.5 metres

Capacities: Theatre Style 100, Cabaret 50, U Shaped 45, Dinner 90, Reception 130

The Oak Room

The Oak Room is traditionally decorated with attractive oak panelling with plenty of natural light and overlooks our historic Courtyard.

The Oak Room is located opposite our main reception and is ideal for smaller meetings and events or for use as a breakout room.

The Oak Room as with other function rooms, is also available for private dining before, during or after your conference or event.

Dimensions: 24.5 x 20 metres

Capacities: Theatre style 80, Cabaret 20, U Shaped 25, Dinner 40, Reception 60

The Lyne Stephens Suite

A 500 square metre conference suite with capacity for up to 500 delegates in various layouts.

The suite features its own bar, lobby and area for arrival drinks and registration, seating area, independent entrance from the hotel, lake view terrace and direct access to the garden. There is a corridor providing a private link through to the Duvernay Restaurant which can be used for private catering or as a break out room.

The suite also offers a stage for speakers or entertainers, special effect lighting and comfortable seating with tables.

A full range of AV equipment including screens, projectors, lapel or roaming microphones, flipcharts with pens are also available to hire. We are able to assist with the hire of any additional equipment needed for your event.

An overview...

GROUND FLOOR PLAN OF LYNFORD HALL

The Duvernay Restaurant

An elegant Regency style room with beautiful crystal chandeliers, large windows overlooking the Italian gardens and lake with French doors opening to the terrace.

The Duvernay has the option to link directly to the Sutton Suite and a corridor to the Lyne Stephens providing complete privacy for larger events requiring several rooms.

Dimensions: 7 x 18.5 metres

Capacities: *Theatre Style 100, Cabaret 50, U Shaped 45, Dinner 90, Reception 130*

Dimensions: 24.5 x 20 metres

Capacities: *Theatre Style 500, Cabaret 120, U Shaped 130, Dinner 230, Reception 450*

Team Building & Outdoor Pursuits

With 28 acres of gardens and surrounded by hundreds of acres of forest, we are able to offer the ultimate in outdoor pursuits.

Our activities, provided in partnership with local experts, are ideal for families, corporate and other group events, team building challenges, product launches, short breaks, stag and hen parties.

Our activities are delivered by enthusiastic and inspirational instructors who have the credibility to lead teams to make your activity or event, however big or small, enormously enjoyable.

We can offer a full range of catering options as well as accommodation and evening hospitality on a day delegate or overnight stay basis for private and corporate groups.

Our activities include, but are not limited to:

4 x 4 Driving • Clay Pigeon Shooting
Survival Adventure • Archery
Blindfold Driving • Crossbow

**Join us for the ultimate in
exhilarating experience!**

For more details, email sales@lynfordhallhotel.co.uk
or call us on **01842 878 351**.

THE *hotel*

With 38 beautifully appointed en-suite rooms, we can provide you with accommodation for your corporate and hospitality guests at preferential rates. All rooms have private facilities, TV's and hospitality trays for your comfort and convenience.

We are able to offer a variety of evening dining options as well as continental or full English breakfast using fine local ingredients. For a little relaxation, you are welcome to walk the gardens or explore the surrounding forests and neighbouring arboretum.

Lynford Hall is conveniently located just 15 minutes from the A11 with easy access from Norwich (30 miles), Cambridge (34 miles) and Central London (95 miles). Take the A134 from the A11, from the Mundford roundabout take the A1065 (towards Swaffham) then take the first right and you will find the hotel on the right.

There is ample free parking on site to cater for all sizes of event and there is also access and parking for coaches and delivery vehicles.

Disabled access is available via the Lyne Stephens Suite from which all function rooms and East Wing bedrooms can be accessed.

To discuss your meeting, conference or hospitality requirements please contact us:

sales@lynfordhallhotel.co.uk

Call us: 01842 878 351

Website: www.lynfordhallhotel.co.uk

Lynford Hall Hotel, Mundford, Nr Thetford, Norfolk IP26 5HW

