


.REIVERS.

WEDDINGS


An *exclusive* Northumberland estate for your *dream* country wedding

I magine getting married in a beautifully restored stone-built farm, set in 60 acres of its own grounds and surrounded by forest and national park, all of which is exclusively yours to enjoy - for two nights.

The Comb estate has everything that you need to celebrate and relax in comfort. It has a wedding barn,

ten spacious bedrooms (all en-suite), a dining room, a bar and a romantic dark skies balcony. Reivers happens to sit at the heart of Europe's largest dark skies park, offering unrivalled views of the stars on a clear night.

But to truly appreciate our corner of the romantic Tasset valley, you need to visit!


Your wedding, *your* choice

Your special day should be unique. That's why we give you the freedom to design your own event, and to bring your own caterers along too.

So forget about standard wedding packages, dreary menus and inflated prices. At Reivers you can decorate in your own style and eat your own kind of food, making use of our facilities.

Naturally you can also choose where in the grounds you would like the ceremony to take place.

We are also committed to being completely transparent about costs. Everything is set out in black and white, and agreed in advance. There are no nasty surprises to worry about at Reivers.


Pick *where* to have your ceremony

Would you prefer to exchange vows in the pretty courtyard, in the main Comb building or under the high roof of our fully-restored wedding barn? Perhaps you'd rather step out and tie the knot in a

flowering field, with the backdrop provided by deciduous woodland and acres of grounds.

We are fully licensed and, as ever, the choice is yours.


FLAINE


Your *amazing* wedding barn

Most barns don't come with a licensing bar, stage, dance floor, food preparation area and toilets - but ours does! With seating room for 150 guests, or even more for an evening event, it is a highly flexible space that

can easily accommodate most kinds of celebration - please just tell us what your needs are. We can also supply tables, tablecloths, chairs, cutlery, crockery, and wine/water/champagne glasses for around 100 people.


Flexible on food and drink

F Forget about mandatory catering packages that limit your choice of food and push up the cost of your wedding. At Reivers you can bring your own caterers along. If you need recommendations we can help with that too.

As for drinks, our manager will liaise closely with you to find the table wines and bubbly that fit your taste and budget. We also run a fully licensed bar in the evening that provides friendly service and 'country pub' prices.


Help with *your* wedding itinerary

At Reivers, we see every wedding as a bespoke affair. The couples who choose us tend to have the same idea: they want to host their friends and family in a truly beautiful and unique spot, shape the event for themselves and spread the celebration out over a leisurely couple of days.

So here's just one example of how your wonderful wedding weekend might unfold
- but it's all up for grabs!

THE NIGHT BEFORE

- Throw an informal BBQ on the lawn as an ice-breaker for friends and family, or even a torchlit supper under the stars!

MORNING

- A relaxed breakfast for both early birds and late risers.
- Pampering and make-up in one of the many 'rooms with a view'.
- Channel some pre-celebration excitement into clay pigeon

shooting, golf, mountain biking or a bracing country walk.

- Calm your nerves with lunch at the local Hollybush Inn. Groomsmen and Ushers welcome!

THE MAIN EVENT

- Reception drinks in the courtyard or on the bar terrace.
- Head to your ceremony location.
- Congratulations! Now you can stroll to the wedding barn.
- Wedding banquet, toasts and

speeches.

- The Party. Disco, live band, ceilidh - the barn can handle them all!
- Fireworks. Specialists only please - it's regulations.

THE DAY AFTER

- Debrief over a leisurely breakfast.
- Wave off the guests (we promise there won't be another bride waiting at the gates!)
- Chill out. Why not stay another night?

.REIVERS.

WEDDINGS

WWW.REIVERS.COM

