
Somewhere Rather Special

Somewhere Rather Special

Welcome to Ribble Valley, Lancashire

An occasion as special as a wedding needs a tailored, attentive service, in a breath-taking venue. Here in Ribble Valley, not only is there a stunning range of beautiful wedding venues, but also experienced people, dedicated to ensuring that each wedding is memorable and unique.

The exquisite selection of venues ranges from buildings steeped in historic splendour to exclusive contemporary facilities. There are venues for intimate occasions and also for large celebrations.

Each venue has its own unique atmosphere but all of them share the backdrop of the beautiful Ribble Valley, an area renowned for its unspoilt scenery, warm welcome and outstanding customer service. As well as your Big Day, you can enjoy the stunning scenery and delicious dining opportunities available.

This brochure will give you a flavour of the exquisite range of wedding venues and suppliers we offer.

For more information, please visit www.ribbonvalleyweddingheaven.co.uk and to find out about our events, open evenings and wedding fairs follow us on Facebook 'Ribble Valley Wedding Heaven'.

www.ribbonvalleyweddingheaven.co.uk

*Ribble Valley,
where memories are made!*

Table of Contents

Bashall Barn.....	8
Browsholme Hall	10
Calf's Head	12
Eaves Hall.....	14
Foxfields Country Hotel.....	16
Gibbon Bridge	18
Higher Trapp	20
Holmes Mill	22
Inn at Whitewell	24
Mitton Hall	26
Northcote	28
The Out Barn	30
Shireburn Arms	32
Spread Eagle.....	34
Stanley House	36
Stirk House	38
Waddow Hall	40
Suppliers	42

Photo credit: The Fromm Shoppe

Bashall Barn

Bashall Barn is an exclusive and unique wedding venue with panoramic views across the Ribble Valley. From beautifully designed suites to a dedicated wedding team, stunning location, and outdoor ceremony area, Bashall Barn truly is the perfect backdrop for your special day.

Our exclusive-use venue can accommodate between 50-130 seated guests for your ceremony and wedding breakfast with up to 200 guests for your evening reception.

www.bashallbarn.co.uk
 Bashall Town, Clitheroe, Lancashire, BB7 3LQ
 01200 428964, weddings@bashallbarn.co.uk

Browsholme Hall

Built in 1507 and steeped in history, Browsholme Hall is the oldest surviving family home in Lancashire. Close to the house itself the 17C stone Tithe Barn has been restored and converted into a totally unique venue for weddings and receptions for 120 – 200 guests.

Civil ceremonies and Partnerships can be held in the Tithe Barn or the beautiful Regency Drawing Room within Browsholme Hall itself. The Tithe Barn holds a licence for 120 guests and the Drawing room up to 60 guests. Alternatively, say 'I do' at our outside ceremony area; the Lily Pond, overlooking the Browsholme estate.

Photo credit: Dan Wootton, Lee Brown, Ashton photography

www.browsholme.com
Clitheroe Road, Cow Ark, Clitheroe, Lancashire, BB7 3DE
01254 827166, rebecca@browsholme.com

Calf's Head

The Calf's Head is a charming country inn nestled at the foot of Pendle with breath-taking views and large gardens. We boast a welcoming bar with a roaring log fire, a glass house for ceremonies and a private function room.

We can accommodate 10 – 95 guests for your wedding breakfast and up to 120 for your evening reception. We are licenced for civil ceremonies both in our large glass house and in the garden gazebo overlooking Pendle Hill.

The Calf's Head also has 12 homely en-suite bedrooms to accommodate your guests.

www.calfshead.co.uk
 Worston, Clitheroe, Lancashire, BB7 1QA
 01200 441218, info@calfshead.co.uk

Eaves Hall

A magnificent Georgian-style mansion available for your exclusive use on your wedding day. Standing in 13 acres of superbly kept gardens and grounds Eaves Hall really does present the most picture perfect backdrop for your celebrations. We can accommodate 120 guests for the wedding breakfast and up to 250 for the evening reception. Plus there are thirty bedrooms, including several superb suites, and a luxury lodge for everyone to stay over.

Photo credit: Nick English

www.eaveshall.co.uk
Eaves Hall, Eaves Hall Lane, West Bradford, Clitheroe, Lancashire BB7 3JG
01200 420831, weddings@eaveshall.co.uk

Foxfields

Photo credits: Lottie Designs / The Fromm Shoppe

www.foxfieldshotel.co.uk
Whalley Road, Billington, Whalley, Clitheroe, BB7 9HY
01254 822 556, enquiries@foxfieldshotel.co.uk

Gibbon Bridge

Gibbon Bridge Hotel is the jewel in the Crown of the Ribble Valley with an established reputation for comfort, good food and professional service. It is a unique setting for your perfect day offering exclusivity and accommodation for your guests. The rolling fells offer a stunning backdrop to the beautiful gardens and bandstand which is licensed for outdoor weddings. Should you prefer, or if the weather proves challenging, the light and airy Orangery is the perfect alternative.

Relax on the terrace with your guests, sip champagne and enjoy the scenery whilst your photographer captures the smiles and memories of your big day!

Photo credit: Lottie Designs

www.gibbon-bridge.co.uk
Green Lane, Chipping, Preston, PR3 2TQ
01995 61456, reception@gibbon-bridge.co.uk

Higher Trapp House

Situated just a short distance from Pendle Hill, the Higher Trapp House is one of the most exceptional wedding venues in the Ribble Valley. Our stunning venue offers many distinctive features, from the traditional oak staircase, cosy fireplaces and original leaded windows, to the glorious Pagoda in our lush gardens with perfectly manicured lawns, where you can also hold your ceremony. Exclusive use for your special day is available.

Drawing on years of experience and with a passion and flair, we will be with you every step of the way to help deliver your perfect wedding!

www.highertrapp.co.uk
Trapp Lane, Simonstone, Burnley, Lancashire, BB12 7QW
01282 772781, highertrapp@lavenderhotels.co.uk

Holmes Mill

Your special day deserves a special setting, and the Cotton Room at Holmes Mill Party is just that. The Mill's renovation has retained all of the industrial architecture of the 1800's but with all of the features you'd expect from a James' Places venue.

Inside, think beamed ceilings, exposed walls, and more than a touch of industrial chic to make your wedding, and photographs, truly spectacular. Licensed for civil ceremonies for between 50 - 150 guests and with a range of menu options for your wedding breakfast and evening reception, it really is the perfect choice.

Photo Credit: Stella Photography

www.holmesmill.co.uk
Holmes Mill, Clitheroe BB7 1EB
01200 407183, enquiries@holmesmill.co.uk

Inn at Whitewell

The Inn at Whitewell is the perfect place to host a beautiful country wedding.

This quintessential old English Inn situated on her Majesty the Queen's Estate in the stunning Forest of Bowland offers magnificent views, seriously good local food and hand picked wines. A gorgeous marquee overlooks the river Hodder.

With 23 glamorous, individual bedrooms and a personable, friendly wedding team the Inn at Whitewell is the ultimate Lancashire wedding venue.

www.innatwhitewell.com
Forest of Bowland, Near Clitheroe, Lancashire, BB7 3AT
01200 448733, weddings@innatwhitewell.com

Mitton Hall

Effortlessly beautiful and unashamedly romantic Mitton Hall is where the Dream Weddings story began, a lovingly restored Tudor manor house on the banks of the River Ribble.

The Party Room can accommodate 180 guests for the wedding breakfast, up to 350 for the evening reception and we have 18 bedrooms, including 6 suites. The riverside terrace, gardens and grounds are simply perfect for photo opportunities, and for spilling out on to when the weather permits.

Photo credit: Kerry Woods

www.mittonhallhotel.co.uk
Mitton Hall, Mitton, Near Whalley, Clitheroe, Lancashire BB7 9PQ
01254 827181, weddings@mittonhallhotel.co.uk

Northcote

The Louis Roederer Champagne Rooms at Northcote are the perfect venue for an unforgettable gourmet wedding experience. This stunning wedding space is located on the ground floor of Northcote, a 26 luxury bedroom hotel with a Michelin star restaurant situated on the edge of the Ribble Valley. Their professional team will assist with every detail of your special day, from menus to décor and seating plans to entertainment, to ensure every element, every flavour and every sip of champagne at your gourmet wedding experience is tailored specifically to your beautiful occasion. Northcote offers weddings for between 8 to 60 seated guests and is licensed for civil ceremonies.

Photo credit: Peter Anslow

www.northcote.com
Northcote, Northcote Road, Langho, Lancashire, BB6 8BE
01254 240555, events@northcote.com

The Out Barn

A sympathetic conversion of an historic family hay barn set in distinct surroundings. The Out Barn was built combining new and old materials with a heavy emphasis on creating a fully sustainable eco-friendly venue. An exclusive venue for weddings and receptions for up to 140 guests.

Photo credit: Charlie Hughes, Wambam Weddings

www.cloughbottom.co.uk
Talbot Bridge, Clitheroe, BB7 3JH
01254 826285, info@cloughbottom.co.uk

Shireburn Arms

Photo credit: Kerry Woods

www.shireburnarmshotel.co.uk
Shireburn Arms, Hurst Green, Clitheroe, Lancashire, BB7 9QJ
01254 826678, info@shireburnarmshotel.co.uk

Spread Eagle

Nestling in the beautiful village of Sawley, the Spread Eagle is a historic coaching inn. With the river running at one side of the building, and the remains of the Cistercian Sawley Abbey on the other, it boasts a picture perfect location.

With glorious views of the River Ribble framed by large picture windows, our Abbey Suite is a wedding venue with the perfect balance of grandeur and modern country inn charm. We are also licensed for civil ceremonies. Our fantastic reputation for food, drink and friendly service, means that you are assured of the most memorable wedding day.

After your fabulous celebrations, our individually designed and stylish bedrooms offer luxurious comfort for you and your guests to retire to.

Photo credit: Mick Cookson

www.spreadeaglesawley.co.uk
Sawley, Clitheroe, Lancashire, BB7 4NH
01200 441202, spread.eagle@zen.co.uk

Stanley House Hotel & Spa

At Stanley House Hotel & Spa, we understand that every wedding is unique. Our helpful staff, elegant facilities and total commitment to the success of your wedding will help set the standard for the rest of your life together.

Our magnificent 17th century Manor House, set in idyllic rural surroundings, provides the ideal backdrop for your special day. Stanley House has grown into an award winning hotel and wedding venue like no other.

Whether your wedding is an intimate celebration where every element of the day is about privacy and perfection, or a grand country wedding on a lavish scale which is breathtaking in every way, you can have it at Stanley House.

Photo credit: Lesley Meredith Photography

www.stanleyhouse.co.uk
Stanley House Hotel & Spa, Further Lane, Mellor, Lancashire, BB2 7NP
01254 769200, weddings@stanleyhouse.co.uk

Stirk House

Welcome to Stirk House, 2019 winner of Best Wedding Venue: Hotel in The Great Northern Wedding Awards.

If you're looking for the perfect place to hold the best day of your lives, then look no further than this truly magnificent venue. Housing the largest function room in the area, Stirk House is able to accommodate the most extravagant of weddings of up to 250 people in our Ballroom, as well as more intimate weddings in our enchanting Gallery Suite.

With the help of our award-winning Weddings & Events team, each space can be customised to fit your chosen theme beautifully.

www.stirkhouse.co.uk
Stirk House Hotel, Gisburn, Clitheroe, Lancashire, BB7 4LJ
01200 445581, weddings@stirkhouse.co.uk

Waddow Hall

Waddow Hall is a 17th-century manor house set in 180 acres of beautiful parkland overlooking the River Ribble- a location certain to wow your guests. We have a licence for civil ceremonies and our experienced, friendly team will help you plan the wedding day or reception of your dreams.

Not only can we boast about beautiful Lancashire countryside and a stunning manor house – we serve up fine food too! We're always delighted to share the best our region has to offer with our visitors and can provide fresh local produce to suit all menus and budgets.

Photo credit: The Fromm Shoppe

www.girlguidingactivitycentres.org.uk/centre/waddow-hall/
Waddington Road, Clitheroe, Lancashire, BB7 3LD
01200 423186, waddow@girlguiding.org.uk

Ribble Valley Wedding Suppliers

Making your dreams come true

The Wedding Cake Company by E Bella

Bespoke wedding cakes throughout Lancashire, Cheshire, Yorkshire, Greater Manchester and The Lake District.

01254 823230
07925 093353
ebella.creations@gmail.com
www.theweddingcakeco.co.uk
Facebook: The Wedding Cake Co

Genesis

Genesis provides a wide range of professional treatments. Create your perfect look for the big day, with hair and makeup for the Bridal Party, or a massage or luxury facial to get your skin glowing in the run up to the wedding. And let's not forget the Groom! A manicure, men's skin treatment and the perfect hair cut are all available.

01200 442259
info@genesis-clitheroe.co.uk
www.genesis-clitheroe.co.uk

Hannah Rose Music

Hannah and Adam set the tone for your wedding day with a chilled out approach to every stage of your wedding celebration. From the ceremony to the dancing, they can provide you with a wonderful range of music throughout the day.

music.hannahrose@gmail.com
www.hannahrosemusic.co.uk
www.facebook.com/music.hannahrose
www.instagram.com/musichannahrose

LOVE Letters 2 Hire

Add that personal WOW factor to your wedding or special occasion with our beautiful white 4ft light-up letters. We stock the entire alphabet in our letters, allowing us to spell almost anything you like! From surnames, to nicknames, hashtags to initials, we can supply it all. We also hire out postboxes for cards in a variety of colours & designs, donut walls, personalised signage & much more.

sharon@loveletters2hire.co.uk
07793 682351
www.loveletters2hire.co.uk
Instagram - @loveletters2hire
Facebook - Love Letters 2 Hire

Malvern Wedding Cars

Malvern Wedding Cars is a family owned business with a new showroom at the Heart of the Ribble Valley in Clitheroe. With 7 cars to choose from across two carefully chosen colour combination, Silver and Pewter, and Blue and Ivory, we are in a unique position to offer a range of cars that can be combined into a 1, 2 or 3 car fleet for your Special Day.

01257 471755
bookings@malvernweddingcars.co.uk
www.malvernweddingcars.co.uk

North West Vintage VW

Based in Gisburn we offer two services for your big day with our beloved 1967 Split-screen VW Priscilla, as stylish wedding transport or a funky photo booth.

07735 013499
alison@northwestvintagevw.co.uk
www.northwestvintagevw.co.uk

Sarah Valentine Photographer

Based in the stunning Ribble Valley, Lancashire and specialise in beautiful, natural and fun wedding photography.

sarah@sarahvalentine.co.uk
www.sarahvalentinephotography.co.uk

Special Wedding Cars

We provide unique wedding car transport to the Ribble Valley and East Lancashire area. From well presented cars to smart attentive drivers, we have a genuine interest in contributing to your special day.

peter_cornwell@lineone.net
www.ribbonvalleyweddingcars.co.uk
07588 200767

The Flower Shop

One of the UK's leading florists, The Flower Shop has developed its reputation for the new and innovative, combining great style with an excellent standard of customer care.

01200 422435
info@theflower-shop.co.uk
www.theflower-shop.co.uk

The Fromm Shoppe

Creative, fine art wedding photography by Claire Fromm.

07951 073299
info@thefrommshoppe.com
www.thefrommshoppe.com

The Wedding Workshop

Our Wedding Stationers design and hand produce beautiful wedding stationery, personalised signs and table plans, as well as offering a part or full venue styling and dressing service and prop hire.

theweddingworkshop@outlook.com

To Love & To Cherish Vintage

To Love & To Cherish Vintage is a family run business located in the beautiful Ribble Valley. We specialise in providing true vintage English Bone China, in an array of colours to suit your taste. We also provide a wide range of props for hire, such as original milk churns, traditional apple crates, a vintage butchers bike and more!

07739 340 717
info@toloveandtocherishvintage.co.uk
www.toloveandtocherishvintage.co.uk

Experience our venues for yourself

Whilst this brochure provides you with a flavour of what is on offer, we recommend that you take the opportunity to visit as many venues as possible. We have such variety, we are confident that you will find your perfect venue.

To find out more about wedding events taking place in Ribble Valley follow us on Facebook, search ‘Ribble Valley Weddings Heaven’ to obtain the latest information

Church Weddings

If you are looking for a church venue for your wedding, the Ribble Valley has many beautiful and historically important churches. Church weddings are traditional venues. To find out more log on to our website and go to the ‘Church Weddings’ section.

www.ribblevalleyweddingheaven.com

Fall in love with Ribble Valley

Ribble Valley is one of those places with which you will fall in love, and want to return to again and again. It is acknowledged as one of the most popular places in the country to both live and work, and it is set within a nationally recognised Area of Outstanding Beauty.

Quintessentially English, the Ribble Valley represents all that is good about Britain – locally sourced food, rich heritage, strong traditions, stunning landscapes and a very warm welcome to anyone who visits.

With so much on offer, one day in the Ribble Valley is simply not enough. But with a range of accommodation from immaculately managed camping and caravan parks to boutique hotels, you’ll be assured of a top quality welcome whatever your budget and wherever you choose to stay – from decadent and opulent hotels, to the peaceful, tranquil, rural splendour of our stunning five-star holiday home parks.

Breathtaking scenery, fine food and wine, and stunning heritage provide the perfect ingredients for fairy-tale wedding settings, and there is a wide range of stunning venues from which to choose for your special day.

Photo credit: Sarah Valentine

Taste Ribble Valley

Often referred to as the food capital of the north, Ribble Valley has excellent food and drink at its very heart.

Be it beer brewers, cattle raisers or ice cream makers, our local suppliers put their heart and soul into providing fresh, quality food and drink for everyone to enjoy. And it really is “farm-to-table” service here: whether you’re in a tearoom or a restaurant, you’re bound to find locally sourced produce on the menu.

Another defining feature of local food and drink is the incredible variety. Ribble Valley has places for all budgets, and times of day—from Sunday brunches as a group to romantic evening meals for two.

...And the variety doesn’t end here! Chinese, Indian, Italian, and the very best of British are just a few of the endless culinary experiences you can enjoy in Ribble Valley. Come and savour them for yourself!

To learn more about locally sourced food and drink, visit www.ribbonvalleyfoodheaven.com

Stay Ribble Valley

If you are visiting for a wedding and wanting to enjoy rustic grandeur, high-quality food and the fluffiest of eiderdowns, then Ribble Valley’s country hotels and inns are the place for you. Escape the hustle and bustle of everyday life and take advantage of the beautiful, quality accommodation that Ribble Valley has to offer, no matter what time of year.

With an exciting range of places to stay, you will be spoilt for choice. Guest houses, B&Bs and luxurious manor hotels, there is so much to choose from that there is sure to be something to match your every requirement. There is also a wonderful range of self-catering accommodation, including many country cottages which offer flexible booking and are well prepared for parties of wedding guests.

We also have a great range of camping, motorhome and caravan sites in some of the most beautiful locations in the valley. This, together with luxury pods yurts, shepherds’ huts and glamping units, means we can cater for all tastes.

Whether you choose to stay close to one of our charming towns, or hide away in pure peace and tranquillity, you will be surrounded by beautiful views that are guaranteed to take your breath away.

Please note that Ribble Valley is a popular destination and if you are planning to stay in the area for a wedding, we recommend that you confirm your plans for where to stay as soon as possible.

To view our selection of accommodation log onto www.visitribblevalley.co.uk

Ribble Valley
Borough Council
www.ribblevalley.gov.uk

www.ribblevalleyweddingheaven.com