

Marden Park Mansion


Wedding Brochure


Exclusively Yours


Your Journey

Set within 700 acres of magnificent Surrey countryside, Marden Park Mansion is an unforgettable destination, nestled deep in the heart of Woldingham valley.

As you make your way along the two miles of winding driveway, lined by wooded tops and sweeping slopes, the valley unwinds before you and reveals at its heart the striking building and glorious grounds.

Just 30 minutes to London by train and under 10 minutes from the M25, the stunning location is easily accessible by car or train, yet still romantically secluded within an area of outstanding natural beauty.

Your Day

Your first breathtaking glimpse of the Mansion House will capture the imagination of your guests.

Ascending the grand stone staircase, you are welcomed by our Marden Park Mansion overlooking our beautiful grounds, providing a stunning setting for your memorable day.

The reception rooms and immediate gardens are available for hire exclusively for your dream wedding day.

The Mansion House offers you and your guests a wonderfully secluded and romantic setting to celebrate your 'special day'.


Your Mansion

A variety of elegant rooms allows your guests to move freely around the Mansion House.

Suitable for civil wedding ceremonies and wedding receptions, a Chapel for those of the Catholic faith and beautiful grounds for photographs of your special day.

Our in-house team will work with you every step of the way to ensure your day is absolutely perfect and exactly as you imagined.

Floor Plan


The Goddard Room

Our Goddard Room with wood panelling punctuated by high windows draped in rich curtains, framing views of our gardens. The largest of two ceremony rooms, welcoming up to 130 guests.

The Stephens Room provides a more intimate setting and welcomes up to 80 guests.

Leatherhead Registration Service will happily provide a Registrar for your civil ceremony.


The Chapel

Exchanging vows in our intimate chapel is very special.

A peaceful place of prayer, The Chapel is within the grounds, a short walk across the courtyard from the Mansion House.

The Chapel, complete with stunningly beautiful stained-glass windows, oak pews and seating for up to 200 guests, creates the most wonderfully romantic atmosphere, a truly magical setting in which to exchange your vows.

Blessings or wedding ceremonies for those of the Catholic faith can take place in The Chapel.


The Stephens Room

The elegant Stephens Room with the stunning chandelier taking centre stage is perfect to host your drinks reception.

The Stephens Room leads out to the sun terrace and landscaped gardens perfect for a summer wedding.


The Gardens

Our stunning landscaped gardens provide a picturesque setting for your guests.

The gardens can easily be accessed via The Stephens Room and Goddard Room for your guests to enjoy.

The sweeping lawn, manicured gardens, flower framed Pergola Walk and views of Surrey's rolling hills provide the perfect setting for drinks reception and photographs.

The Wilson Room

The Wilson Room is the largest room in the Mansion House and is the perfect space for you and your guests to celebrate your Wedding Breakfast.

Tall, elegant ceilings with oak wood panelled walls, 10ft windows fill the room with an abundance of light.

Four ornate fire places with the largest providing the ideal space for the Head Table.


Menus

The menu is a key element of any special occasion and we are passionate about delivering to an extremely high standard, so we take care of all food and drink in-house.

Our excellent team of in-house chefs freshly prepare all food served.

You can choose from a range of excellent wine, champagne, beer and spirits.

All couples are encouraged to come to one of our tastings, where you can taste our food first hand.

Wedding breakfast –
3 course meal £58 per person

Canapes

Choice of 6 - £13 per person

Smoked Salmon

Salmon mousse and lemon zest on brown bread

BLT

Bacon, lettuce and tomato on toast

Goats Cheese

With Italian parsley and sundried tomato on feuilleté

Quail Egg

Spicy mayonnaise, on focaccia

Jerk Chicken

Grilled spicy chicken skewer

Cheese Burger

Mini cheese beef burger with tomato relish

Open Ciabatta

Mozzarella, yellow pepper and cherry tomato ciabatta

Baked Potato

Green mash and black pudding, with caramelised red apple

Duck Pancake

Oriental duck pancake rolls with hoi sin dip

King Prawn

Tempura king prawn, sweet chilli dip

Chicken Curry

Spicy naan with smoked chicken mousse, coriander and mango

Spicy Crab

With red curry dip

Fish and Chips

Mini battered cod, chips and tartare sauce

Roast Beef

Yorkshire pudding and horseradish

Starters

Seasonal Soup

With garlic herb croutons and freshly baked breads

Crayfish and Lobster Cocktail

Whole tail crayfish, lobster, curly endive and citrus mayonnaise

Beetroot Cured Salmon

Beetroot gravlax, pickled beets and pea shoots

Game Terrine

Ham hock and game pressing, chilli chutney, tomato bread

Bocconcini and Heritage Tomato

Mozzarella pearls, heritage tomato varieties, balsamic dressing

Wholefood Seeded Salad

Roasted butternut squash, cauliflower and broccoli with wild rice, quinoa, toasted pumpkin and sunflower seeds

Anti Pasti

Cured meats or vegetarian anti pasti, with olives, hummus and rye bread

Main Course

Traditional Roast

Sirloin of beef, slow cooked leg of lamb or Dingley Dell pork Loin with yorkshire pudding, roast potatoes and roast gravy

Chorizo Guinea Fowl

Chorizo stuffed guinea fowl supreme, smoked paprika fondant and blackened peppers

Pork Two Ways

Pressed belly and pulled shoulder croquette.
Crackling, sweet potato and blackberry

Thyme Roasted Plum Tart

Thyme roasted plum, shallot and peppers,
with squash puree and curried dressing

Tasting of Lamb

Rump, pulled shoulder and roast rack of lamb,
with kale and parsnip

Pan fried Sea Trout

Fillet of fjord trout, beetroot risotto and dill oil

Charred Beef Fillet*

Chargrilled tenderloin of beef, stilton mash and red wine jus
*Supplement + £3.00 per head

Mediterranean Gnocchi

Olives, sun blushed tomatoes, capers, Parmesan and basil

Duck and Raspberries

Roast duck breast, dauphinoise, marsala and raspberries

Pea and Mint Ravioloni

Pine nuts, beurre blanc, petit pois and chive

Desserts

Woldingham Mess

Chocolate brownie, meringue, chantilly and macarons

Citrus Tart

Bitter lemon tart, torched meringue and orange sorbet

Dark Milk Chocolate Mousse

Chocolate crumb, raspberries and even more chocolate

Elderflower Champagne Jelly

Sparkling elderflower jelly, berries and a champagne sorbet

Custard Fruit Tart

Crème anglaise, fresh berries, vanilla ice cream

White Chocolate Mascarpone Cheesecake

Cracked chocolate, honeycomb and salted caramel

Cinnamon Plum Panna Cotta

Spiced panna cotta, poached plum and cinnamon oats

Cheese*

Local English cheeses with chutney and breads

*Supplement + £2.00 per head

Childrens Menu

Children aged 13 and under
£15.50 per person

Select one of each

Main

Breaded chicken goujons
Chicken teriyaki meatballs
Breaded cod goujons
Vegetable nuggets
Mac n cheese

served with
Peas, french fries or new potatoes

Dessert

Jelly and ice cream
Fresh fruit with ice cream or fresh fruit salad
Chocolate brownie with vanilla ice cream

Drink

Orange Juice
Coke
Lemonade

Evening Menu

Cheeses and Patés

Choice of cheese or paté with rustic breads, olives, grapes,
pickles and chutneys
£11.50 per person

Rolls and Baps

Hot bacon rolls, sausage baps or pulled pork,
with all the sauces
£10.50 per person

Selection

Select six from below
£12.50 per person

Chicken Kebabs

with garlic mayonnaise

Breaded Scampi

Lemon and tartare sauce

Sausage Rolls

Handmade with chorizo

Dim Sum

Vegetable dim sum, sweet chilli dip

Buffalo Wings

Hot and spicy chicken wings

Spring Rolls

Oriental duck spring rolls with hoi sin dip

Cheesy Nachos

Salsa, guacamole and sour cream


Drinks Packages

We have carefully selected some fabulous wines for our drinks packages. All of our packages include staffing, glassware and refrigeration.

Silver

Two glasses of prosecco on arrival
Wedding breakfast meal – half a bottle of wine from our silver wine menu
Wedding toast – glass of prosecco
After dinner tea and coffee
Iced and garnished table water
£22 per person

Gold

Two glasses of prosecco on arrival
Wedding breakfast meal – half a bottle of wine from our gold wine menu
Wedding toast – glass of prosecco
After dinner tea and coffee
Iced and garnished table water
£27 per person

Platinum

Two glasses of Champagne on arrival
Wedding breakfast meal – half a bottle of wine from our platinum wine menu
Wedding toast – glass of champagne
After dinner tea and coffee
Iced and garnished table water
£33 per person

Swap your reception drinks

Prosecco for Beer, Pimms or Elderflower fizz
Upgrade your Wedding toast to Champagne £5 per person

Nicholson Room Bar

The perfect lounge area for your guests to slip away from the dance floor and quench their thirst. The Nicholson Room bar consists of low-level tables, cosy sofas, and a large fire place. Complete the look with additional mood lighting to set the evening tone.


Evening Reception

The Goddard Room transforms into a majestic evening reception venue for you and your guests to relax and for everyone to let their hair down. Start your evening with a traditional DJ or live band to keep your guests dancing until the evening ends.


Matthew Paul *MP*
Photography

Venue Hire

Exclusive hire of the Mansion House

10:30am to 12am

2024

Sunday to Friday – £6,600

Saturday – £7,100

2025

Sunday to Friday – £6,700

Saturday – £7,250

Chapel Hire – £200

Saturday weddings

Minimum number of 80 day guests

Sunday to Friday weddings

Minimum number of 60 day guests

What is included

- ♥ Exclusive use of the Mansion House
- ♥ Exclusive use of the surrounding gardens
- ♥ Wedding co-ordinator on the day
 - ♥ Standard crockery
 - ♥ Cutlery
 - ♥ Glasses
 - ♥ White table linen
 - ♥ White napkins
 - ♥ Tables and chairs
- ♥ Silver wedding cake stand and knife
- ♥ Small PA system
- ♥ Table plan holder
- ♥ Table number stands
- ♥ Free on-site parking for guests
- ♥ Fully licensed bar until 11:30pm
- ♥ 3 course wedding menu tasting for the happy couple


Order of the day

Example

2:00pm	Civil ceremony
2:30pm - 4:00pm	Drinks & canapes reception
4:00pm	Call to dining room
4:15pm	Announce couple
4:20pm	Wedding breakfast
6:30pm	Move to the Goddard Room for evening reception
6:30pm	Evening guests arrival
7:30pm	Cake cutting & first dance
9:30pm	Evening food
11:30pm	Last orders
12:00am	Carriages

How to get Here

By Car


From M25: Junction 6 of the M25 motorway is approximately 4 miles from the venue; at this point join the A22 northbound (signposted to 'Caterham' then 'Croydon' and 'London'). At Wapses Lodge roundabout (first roundabout on A22 off Junction 6) take the Woldingham exit. After passing the stables on the left, please slow down and look out for buildings and a viaduct on the right (approximately 0.5 miles after Wapses Lodge roundabout). Take the road leading under the viaduct arch on the right-hand-side. The driveway is 2 miles long.

From London:

Take the A23 southbound. When you reach the large junction at Purley, turn left onto the A22 signposted to East Grinstead. Follow it through Whyteleafe. You will reach Wapses Lodge roundabout. Continue as directions above

By Train

Woldingham train station exits directly into Marden Park, frequent trains to London Bridge, London Victoria and Clapham Junction arriving in approximately 30 minutes.


 10 minutes
from M25, Junction 6

 25 minutes
from Clapham Junction

 30 minutes
from Gatwick Airport

Next Steps

We are delighted you are considering
Marden Park Mansion
for your wedding.

Once you have a date in mind do get in contact.

Book a Visit


By Telephone
01883 654 327


By Email
venuehire@woldinghamschool.co.uk

Frequently Asked Questions

What time can we access the venue?

On the wedding day the venue is yours from 10:30am until 12pm (bar service and music to finish at 11:30pm).

Will there be other weddings taking place on our wedding day?

As a venue, we will only ever hold one wedding at a time ensuring you have full exclusivity of the Mansion House and our team can be fully committed to your special day.

Can we get married at Marden Park Mansion?

We are fortunate to have two options available for couples; civil ceremony or a chapel wedding.

We are considering a civil ceremony wedding

We are an approved venue for civil ceremonies. You will need to contact Leatherhead Registration Service (telephone 01372 832806) who will provide a Registrar for a civil ceremony at Woldingham. It is vital to contact the service as soon as we have established provisional dates for your wedding as they get very busy and popular wedding times are booked quickly. Sadly, we are not able to organise this on your behalf as the Registrar will only deal with the couple themselves. We cannot take responsibility for any failure to have a Registrar for a confirmed booking with us. The Registrar will arrive 30 minutes before your ceremony and spend 15 minutes with each of you on your own before the ceremony starts. It is imperative you are not late as Registrars will not wait for late couples.

Civil ceremony duration

Marriage ceremonies usually last around 30 minutes, depending on your choice of readings and music. For a civil ceremony your selected music and readings must not be of a religious nature. You will need to bring your selected reading and/or music with you. We shall play your music at the appropriate times during the ceremony, and this should be provided on a CD, iPhone/iPod.

Can we get married in the Chapel?

We are very fortunate to have a beautiful chapel within our grounds. You may marry in our chapel if you or your partner are of the Catholic faith.

You do not need to live within our parish to get married in the chapel, however we would strongly recommend your attendance at our services. If you do not live within the parish, you will be required to arrange for the pre-nuptial enquiry forms filled in by your local parish priest who would apply for a dispensation from the Diocese to allow the marriage to take place which is easy. This diocese (Arundel & Brighton) require a minimum of 12 months' notice to get married, other dioceses require 6 months' notice.

We would always suggest asking your local parish priest to conduct your marriage service in the first instance but if they are not available, we can suggest a few local priests. The chapel comes under the diocese for Arundel and Brighton. The parish is The Sacred Heart Caterham. The exact wording for your place of marriage is: Woldingham School Chapel. All copyright music reproduced in the booklet is administered by CCLI Licence number 30615 and Calamus Licence No 2237 held by Woldingham school.

Are you able to provide an organist for chapel ceremonies?

Although we cannot provide an organist for you, we are able to provide contact details for a few local organists.

How many guests can we invite?

For a civil ceremony we are licensed for a maximum of 130 guests. For a chapel wedding we can accommodate up to 200 guests. For the wedding breakfast we can accommodate 130 guests with a total of 250 for the evening reception. If you are not getting married at Marden Park Mansion but would like to hold your wedding breakfast at our venue we can accommodate 200 guests in several rooms.

Is there a preferred running order for our wedding day?

We have a variety of running orders; some couples like to get married early in the day and some prefer to wait until later and we can provide you with some examples to help you plan your day.

Can we use our own caterers?

The catering is a key element of your wedding day and we are passionate about delivering all our events to a an extremely high standard. Our excellent team of in-house award-winning chefs freshly prepare all food served.

Do you provide a menu tasting?

Several months prior to your wedding you will be invited for a menu tasting which is a great opportunity for you to discuss your preferred choices with our caterers. Please note that we can allow a maximum of 2 guests for this appointment.

Can we supplier our own drinks for the wedding?

All beverages must be purchased from our venue and our drinks packages are available to purchase in advance; our bar will open to guests after the wedding breakfast.

Can we set up a tab for drinks?

You can set up a tab for drinks and we can let you know when you are reaching your limit throughout the day so that you can extend it should you wish to do so. Bar tabs are at standard bar prices and payment will need to be taken in advance.

Can we get hot dinks from the bar?

Hot drinks are not readily available; however, this service can be provided if advance notice is given

Do you provide chair covers?

Our chairs are standard red banqueting chairs. We do not provide, or fit chair covers but can recommend a local supplier. Chair covers can be delivered on the morning of the wedding and collected the next day.

Can we have a different style of chair?

You may hire your own chairs, provided that they are delivered to the room (not a kerbside delivery) during the morning of the wedding and collected early the following morning; please note that we are unable to accept delivery before the day of the wedding. We can provide you with a list of suppliers on request.

Is the venue accessible for wheelchairs?

Our venue complies with all government regulations and is suitable for wheelchairs users.

Is there a cloakroom?

We will provide you with coat rails for your guests but if you would like them manned then there would be a charge for the staff member.

Is WIFI access available?

We do have internet access, we will be happy to provide the information to your guests upon request.

Do you have a cake stand and knife?

We offer a silver cake knife and a silver cake stand with a diameter of 16 inches at no extra charge, however your cake supplier may wish to bring their own. Due to guests' allergens, your cake supplier will need to provide a list of ingredients. It is recommended that your cake be delivered on the morning of your wedding from 9am.

Can you supply high chairs for a babies?

We have 5 high chairs available that can be used for your smaller guests.

Can we have confetti?

Confetti can be used to celebrate your day however we do ask that this be real or biodegradable confetti.

Can we decorate the venue?

The venue is a blank canvas, so you can drop tables plans, name cards, favours etc the day before your wedding at a pre-agreed time. The venue generally takes 2-3 hours to set up depending on how many guests you have. We are happy to dress the venue for you alternatively you can dress the venue on the morning of your wedding. Staples, pins, Sellotape or Blu-Tack must not be attached to any of the walls, paintwork or floors but pre-existing hooks may be used. Hanging items from our ceiling is not permitted and any draping should be free-standing. We strongly recommend that you take as much as you can with you when you leave at the end of the evening but if there is too much then we can arrange a time the following day for you to collect the rest.

Do you have a PA system for music to be played?

We provide a small pa system for your wedding ceremony and wedding breakfast and microphones will be provided for your speeches.

Can you provide an easel for our table plan?

Yes, we have 3 heavy duty easels available that can hold up to A1 size.

Can our photographer come to Marden Park Mansion to have a look around before our day?

Yes of course, but please make an appointment in advance of the photographer's visit.

Are candles permitted within the venue?

Electronic candles and tea lights are permitted but naked flames are not to be used. Smoke machines are also not be permitted due to smoke sensors at the venue.

Can we use our own DJ or Band?

You can use any supplier providing they provide a copy of their public liability insurance and PAT certificates for any electrical items they bring. Additionally, we may ask for further risk assessments if this is deemed necessary and dependent upon the nature of the entertainment. It's your day and we understand it's got to be perfect, so we are here to help if you need any recommendations or advice.

Can we have fireworks or Chinese lanterns?

Fireworks are permitted, and we would recommend that you use the 2 local companies included on our list of suppliers. We require adequate notification for the use of fireworks as prior notice to the surrounding farms with livestock would need to be given. We do not allow Chinese lanterns as the debris impacts on our residents and neighbours.

Our suppliers have requested we provide them with a meal, is this normal?

Most suppliers including photographers and bands often require a meal, so it is important to find out beforehand; we can provide a separate area and reduced cost menu.

Do you allow children at Marden Park Mansion?

Yes, we are happy to welcome children to our venue, but we do ask that they are always supervised as there is a small carp pond on site.

Is car parking available to my wedding guests?

We have ample car parking available for your guests to use on the day however, guests who leave their cars overnight, do so at their own risk. Please ensure all cars are removed by 10am the following morning out of respect and in readiness for the next wedding party.

Does your driveway allow for coaches and double decker buses?

Yes, many weddings have arranged for coaches and double decker buses to transport guests to and from our venue. We would ask you to make sure your coach company is aware of the height and width restrictions of the viaduct prior to booking.

Can you recommend a local carriage company for our guests?

As we are within a secluded area, mobile phone service can be intermittent at the best of times, so we would highly recommend booking taxis in advance. Catax cars can be contacted direct; Caterham office 01883 345 151, Warlingham office 01883 626 442 and Oxted office 01883 868 038. Uber can often be unreliable and leave your guests stranded.

Is there any accommodation or can you recommend any local hotels?

We are unable to provide accommodation at the venue itself, however, the surrounding area is full of excellent hotels and B&B's with price ranges to suit all budgets and we can provide a list of these on request.

What are your payment terms?

We require a 50% payment for venue hire to secure your date with the remaining 50% required 3 months prior to your wedding. Once final guest numbers have been confirmed, the catering balance is due 30 days prior to your wedding.

What is included in the venue hire cost?

We are pleased to confirm that the following is included the venue hire cost; wedding coordinator from start to finish on your special day, standard crockery, cutlery, glasses, white table linen, white napkins, tables and chairs, silver wedding cake stand and knife, small pa system


Suppliers

Wedding Planners

Emma-Louise
07944 764 062
www.weddingsbyemmalouise.com

Emma-Jane Wedding
07849 887 996
www.emmajane.london

The Hullabaloo Collective
07855 960 614
www.thehullabaloo collective.com

TES Moments
07540 789 918
www.tesmoments.com

Florist

Wisteria Green
07751 043 050
wistergreen.co.uk

The Flower Pocket
01883 347 177
theflowerpocket.co.uk

Wabana Flowers
07896 596 553
wabanaflowers.com

Kane Quality Florists
0208 656 3233
kanesfloristcroydon.co.uk

Iris and Co
07515 856 339
irisandco.com

Bramble and Belle
07713 154 646
brambleandbelle.co.uk

Jessica Eliza Flowers
07920 232 532
jessicaelizaflowers.com

Raven and Rye Grass
07941 082 902
ravenandryegrass.co.uk

Flowers by Donna
07521 432 754
flowersbydonna.co.uk

Tubes Floral
07898 296 751
tubesfloral.com

Photographers

Adam Hollingworth
07909 992 130
adamhollingworth.co.uk

Sammy Taylor
07979 147 477
sammytaylorweddingphotography.com

Matthew Paul
07854 893 423
matthewpaulphotography.com

Steve Urwin
07793 459 404
srurwinweddingphotography.com

Robin Ball
07484 705 486
robinballphotography.com

Charlotte Baladi
07737 890 689
charlottebaladiphotography.co.uk

Caroline Opacic
07931 340 248
carolineopacicphotography.com

Kelsie Scully
Kelsiescullyphotography.com

Maja Tsolo
07503 086 256
Majatsolo.com

Becky Wright
07565 039 005
Beckywrightcreative.com

Masha Unwerth
unwerth.co.uk

Camilla J Hards
07500 016 938
Camillajhards.com

Courtney Dee
07577 482 910
courtneydeephoto graphy.co.uk

Manny Moments
07879 925 706
Mannymoments.com

Videography

Wild Stag Productions
07432 185 767
wildstagproductions.com

Luke
07733 105 424
Lookbackandremember.co.uk

Jay Anderson
01491 825886
Jayandersonphotography.co.uk

Epic Visuals
07342 882 727
Epicvisuals.co.uk

Eri Studios
07944 827 295
Eristudios.com

Keeley films
07504 701 466
Keeleyweddingfilms.co.uk

Cakes

Essence of Cake
020 3784 6030
essenceofcake.com

Baking Beautiful
07917 167 278
bakingbeautiful.co.uk

Lisa Broughton
07803 078 317
Weddingcakesbylisabroughton.co.uk

Cakes of Surrey
07939 369 835

Meera Makes
07931 785 475

Anna Lewis Cakes
0770 104 1897
annalewiscakes.com

Iced Innovations
07833 760 983
icedinnovations.co.uk

Fluffy cakes
07940 513 555n/a

Hair & Makeup

Make-up in Organgeries
07768 093 734
makeupinorangeries.com

Jen Hawkins
07999 348 858
jenhawkins.co.uk

Lessandra Beauty
07446 043 328
lessandrasbeauty.com

Helen Lee Makeup
07735961877
Helenleemakeup.co.uk

Makeupology
makeupology.co.uk

True Glam Beauty
07494 245 243
Trueglambeauty.com

Apparel

Wedding gowns
Bowen Dryden
07801 446 985
Bowendryden.co.uk

Wedding gowns
Helena Fortley
01883 335 811
helenafortley.co.uk

Wedding gowns
House of Feliora
07916 724 860
houseofeliora.co.uk

Wedding gowns
Pantiles Bride
01892 514 515
Pantilesbride.com

Wedding gowns
Felisiti Greis
07477 16 7 472
felisitigreis.com

Groomswear
Anthonys London
0203 405 8315
anthonys.london

Bridal Headwear
Bombini Studio
07884 004 695
etsy.com/uk/shop/BombiniStudio

Earrings & Garter
To Be Adorned
etsy.com/shop/tobeadornedshop

Ribbons
Amber Rose
07964 842 251
Amberose.co.uk

Accessories
Hermione Harbutt
07919 387 780
hermioneharbutt.com

Veils
Sash & Veil
07799 143 239
sashandveil.co.uk

Jewellery
Heritage Jewellery
07734 806 481
n/a

Music

DJ
Michael Rose
07464 742 281

DJ
Jerome Douglas
07852 573 607

DJ
Anton
07809 123 529
switchedonsoundsdj.co.uk

DJ
BPG Events
07825 323 717
bpgevents.co.uk

Band
Hit it
08450 943 816

hit-it.band.co.uk
Band
Popgun 80s band
07969 546 074
popgun80sband.co.uk

Band
Get on Up
0845 094 9764
get-on-up-band.co.uk

Band
Ear Candy Live
0800 230 0889
earcandylive.co.uk

Pianist
Simon Grand
01730 814 249
simongrand.co.uk

Pianist
Jay
07957 559 127

Pianist
Jay
07957 559 127

String quartet
Steve
07958 460 717
capitalstringquartet.co.uk

String quartet
The Impromptu quartet
07833 373 653
impromptuquartet.co.uk

Steel Orchestra
Endurance
07596 080 557
endurancesteelorchestra.com

Organist
Hilary Dilnot
01883 717 401
hilarydilnot@hotmail.co.uk

Decorative Hire

FurnitureHireUK.com
08445 675 744
furniturehireuk.com

ABC Hire
0208 641 6700
abchire.co.uk

Whitehouse Event Crockery
0161 491 5209
eventcrockeryhire.co.uk

AB Event Hire
01276 856 440
abhire.com

Allens Hire
0843 289 5708
allenshire.co.uk

Academy Furniture
01276 857 240
academyfurniturehire.co.uk

Duchess and Butler
01442 262772
duchessandbutler.com

J'adore signature
07585 854 412

Wisteria Green
07751 043 050
wisteriagreen.co.uk

Jayne loves weddings
07753 250 006

Boho and Prop Hire
07833 325 886
bohoandbloomprophire.com

Bay Wedding Props
07931 264 050
Bayweddingprops.co.uk

Stationery

Knots and kisses
Knotsandkisses.co.uk

Lou Paper
07525 825 078
Loupaper.co.uk

Era Calligraphy
07507 765 113
eracalligraphy.com

Billie Bryant Design
07920 032 518
etsy.com/uk/shop/BillieBryantDesign

Clare Gray Designs
claregraydesigns.com

Travel

Bus
Red Routemaster
0208 017 8190
Redroutemaster.com

Car
Oxted Classic Cars
07399 159 318
oxtedclassiccars.co.uk

Coach
Allenby Coach Hire
01883 330 095
allenbycoachhire.co.uk

Campervan
Butter Cup Bus
0203 582 0289
Buttercupbus.com

Taxi
Catax
01883 345 151
caterham-taxis.co.uk

Entertainment

Photobooth
BPG Events
07825 323 717
bpgevents.co.uk

Photobooth
My Fun Photobooth
07731 800 023
myfunphotobooth.com

Balloons
Up Up and Away Events
07999 781 905
Upupandawayevents.co.uk

Lighting
BPG Events
07825 323 717
bpgevents.co.uk

Lighting
Creative Spark
01342 457 220
creative-spark.co.uk

Magician
Roger the Magician
07813 799 672
rogerlapin.co.uk

Fireworks
Fireworks Crazy
07729 637 246
fireworkscrazy.co.uk

Fireworks
Platinum Fireworks
07765 881 000
platinumfireworks.co.uk

Accommodation

Travelodge
Caterham
0871 984 6317
www.travelodge.co.uk

De Vere Selsdon Estate
0208 657 8811
www.devere.co.uk/selsdon-estate

Nutfield Priory
01642 706606
www.handpickedhotels.co.uk/nutfieldpriory

Forestcabins
01883 338678
www.forestcabins.co.uk/gallery

Our History

In 1671, Sir Robert Clayton Lord Mayor of London, purchased Marden Valley Park and built for himself an elegant country house.

He transformed the barren chalk downland into a beautiful landscaped deer park and created several plantations on the site.

"A remarkable instance of politeness of his Genius, and how far Nature may be improv'd by Art".

William Wilberforce, campaigner for the abolition of slavery, lived here for a period of time. In 1879, sadly the old house burnt down. The estate then passed through several generations of the Clayton family, until it sold in 1907 to a wealthy stockbroker, Sir Walpole Lloyd Greenwell.

In 1946 the mansion became the Convent of the Sacred Heart, a Catholic boarding school, however since 1985 it has been known as Woldingham School.


Credits

Photography

www.sammytaylorweddingphotography.com

www.unwerth.co.uk

www.kelseyscullyphotography.co.uk

www.carolineopaciphotography.co.uk

www.majasolophotography.co.uk

www.beckywrightphotography.com

www.matthewpaulphotography.com

www.camillajhards.com