

Castle Bromwich Hall Gardens Trust

Our Gardens are over 350 years old.

They were rescued, by volunteers, from a sleeping-beauty tangle of brambles over 30 years ago.

Although attached to the Hotel they are owned and managed by an independent charity and run mainly by volunteers.

We work closely with the Hotel to help make your access to, and use of, the Garden easy.

The Gardens make a great backdrop for photography, they can be an extra big space for your guests to wander in or they can be the central venue for your outdoor wedding or reception.

Every event is different so please ask what we can do for you

Contact Us

Hall road, Chester Road, Castle Bromwich, Birmingham B36 9BT

Phone: 0121 749 4100

Email: admin@cbhgt.org.uk

Web: castlebromwichhallgardens.org.uk

Castle Bromwich
Hall Gardens

Hiring the Gardens for your event

Castle Bromwich Hall Gardens

An independent charity managed and cherished by volunteers

So, what's in the Gardens?

Around the Hall

The lawn, front circle and **'parterre'** (between Hall and Church).

These are all managed by the Hotel and are part of any Hotel package.

Beyond 'the Steps'

There are 10 further acres of ground to explore. This is all managed by, and hired through, the Charity.

- The large Archery Lawn (143m x 17m)
- The Holly Walk with the two charming 18th century conservatories at either end.
- The Lower Wilderness: a small circular area ideal as a gathering space, with narrow box hedged pathways radiating off.
- The Holly maze. A great hit with the kids – and grown ups. A small maze, just less than 2metres high, with a central space, ideal for a quiet rendezvous.
- A large vegetable garden and formal orchard.

There's more outside the walls.

Three small ponds, another woodland orchard – beautiful when the blossom is on them - and a Mud Kitchen!

Photography

The Gardens are a beautiful and photogenic background at any time of the year. We can help your photographer identify good spots. Spring and Autumn are particularly good times: think daffodils, apple blossom, golden leaved and architectural shaped trees.

Options

Pre wedding/engagement photography

Facility fee for the Gardens only
£100
This price is flexible, according to your requirements – talk to us.

Combined Hotel and Gardens fee of £
please book via the Hotel

On the Day

If you are using the hotel for a wedding/ event and want to take photographs in the Gardens with the couple and family, we appreciate a donation. Suggested figure around £95. (don't forget to Gift Aid it -this really helps the Gardens, thank you)

Access for guests during your event at the Hall Hotel

We want you and your guests to have a great time. There are no physical barriers between the Hotel and the Gardens, but the Gardens are an Independent Charity in need of support to keep them going.

Sometimes a few people want a 'bit of a wander' around the gardens for some fresh air, sometimes the kids want to let off steam after a long afternoon.

A donation from your guests would be welcome. Please let them know before the party begins.

If you would like your whole party to be able to spill onto the Garden, the Hotel and ourselves can arrange a price for you to have total access.

Hiring the Grounds

Want to do it yourself?

Feel the call of the great outdoors?

What better than being in the middle of such a great garden?

Let your guests wander the maze, gather in sophisticated green glades, see the sky above change as the night draws on.

Hire the Gardens themselves for your party.

With a **'dry hire' option.**

You arrange the marquees, decoration, teepees, catering, music... whatever your fancy.

Most hires want, and get, access to the whole of the Gardens. You can make use of the whole garden or just concentrate on smaller areas.

The long lawn space of the Archery Lawn is an ideal place to pitch your marquees.

During the summer season the Gardens are open to the public until 4.30pm. Your party area is zoned off and usually makes no difference to guests.

For a little extra cost, we are able to close the Gardens to the public and you can have exclusive use of the Gardens for the whole period of your party.

Because we just provide the space, you can let your imagination fly.

Tipis? Supper in the maze? Sleepovers in a yurt?

A flowered arch into the Melon Ground? What can you do?

The Gardens and the Hall are joined by 350 years of history

You can enjoy the unique qualities of either or both, we love sharing these beautiful places.

Make a date with us to see the Gardens. Have a tour of all the 10 acres.

We can recommend suppliers who are familiar with our site.

Some practical details

We have;

- a party license until 12 midnight.
- a carpark that will hold up to 300 cars.

Your supplier can obtain a temporary alcohol license to enable you to have a paying bar.

There are basic toilets onsite (you may want to hire more for larger parties)

Electric points are available on the Lawn - larger installations may need a separate generator.

Fires are only allowed on suitable off ground bases

Because we are under the airport flightpath: fireworks, balloon or lanterns releases are NOT permitted.

