

THE HAC

PRESENTS

The Greatest Christmas

**JOIN US FOR A CELEBRATION IN STYLE THIS
CHRISTMAS, WITH OUR FABULOUS VICTORIAN
THEMED CHRISTMAS PARTY PACKAGE.**

Step into our breathtaking rooms decorated in the most authentic Victorian fashion with trees bedecked with candles, sweets, fruit, homemade decorations and small gifts. Then head into our fabulous ballrooms where all the charm of the Victorian era will shine as you enjoy your festive fayre in stylish surroundings.

From the traditional Long Room for guests up to 150 seated with dancing or 250 guests for a standing reception. To the Prince Consort Rooms which are a stylish and contemporary space for up to 350 guests for a seated dinner with dancing, or up to 700 guests for a more informal standing reception.

Choose your favourite space and make sure your party is all beer and skittles.

INCLUDED IN YOUR CHRISTMAS 2020 PACKAGE WILL BE

- Venue hire from 7pm – 12 midnight
- Victorian theming, styling and production
- Unlimited wine, beer and soft drinks from 7pm - 11.30pm, Inclusive of 1 hour glitzy sparkling wine reception on arrival
- Traditional festive supper, with seated or standing options available
- Stylised photo booth from 9pm – 11.30pm
- Disco and DJ
- Complimentary food tasting for up to four people
- Full event management, dedicated event security and cloakroom facilities provided

PRICES FROM £95 + VAT PER PERSON

OPTIONAL UPGRADES

- Continue the party up to 2am for a small charge
- Extend your photobooth throughout the evening
- Our experienced events team can help provide the finest finishing touches to complete your event

