


The Bath Priory


MEETINGS & OCCASIONS

Nestled within four acres of mature, award-winning gardens and spacious terraces, The Bath Priory sets itself apart as a peaceful haven in a bustling city. The Georgian house of honey-coloured Bath stone enjoys a tranquil location close to the Royal Victoria Park. Welcoming guests as if to a private home, The Bath Priory is an elegant backdrop for any meeting or special event.

At The Bath Priory we promise you a unique experience. Choose from our delegate packages or private dining options, or tailor a bespoke event. Your dedicated events co-ordinator will be on hand to create a seamless experience for you, from the initial enquiry and preparing the contracts, to liaising with the necessary departments, greeting you on the day and post meeting follow up.

Sublime cuisine and the finest wines blend with luxurious guest rooms and a breathtaking setting. From intimate meetings to lavish private banqueting, The Bath Priory offers everything you need for your perfect event. Each of the 33 luxurious guest rooms offer comfort and style, decorated with period furniture and complemented by contemporary bathrooms. With many of these indulgent spaces commanding views over the award-winning gardens. The Bath Priory is a calm sanctuary for your guests and delegates. The Garden Spa by L'Occitane offers guests exclusive treatments, including bespoke therapies created in partnership with the luxury, Provençal brand.

Choose from three wonderfully intimate meeting spaces, the Pavilion, the Orangery and the Terrace. Each offers stunning views across the gardens, and the largest room, the Pavilion, boasts a private balcony with access to the terrace. Alternatively, book all three rooms to create one beautifully spacious room flooded with natural light, perfect for any private dinner.

Award-winning dining is celebrated at the heart of any event at The Bath Priory. Our restaurant offers a memorable culinary experience with a focus on fresh produce, flavour and balance to create exciting, modern French cuisine. Select from a variety of dishes, each with inspiring depth of flavour and character, and complement them with the finest wines from our award-winning wine list.

Surrounded by breathtaking gardens and just a stone's throw from the UNESCO World Heritage city centre, with a capacity for up to 72 guests or delegates, The Bath Priory offers both the perfect meeting space and a unique, sophisticated venue for private dining.


MEETINGS & OCCASIONS

With four acres of gardens, three functions rooms and 33 bedrooms The Bath Priory can host a variety of events from boardroom meetings, team incentives and corporate events to private dining alongside a range of activities including wine tasting and cocktail masterclasses, personalised garden tours and chef demonstrations.

PRIVATE ROOMS

- Three fabulous rooms to choose from: the Pavilion, the Orangery and the Terrace or take all three as one room.
- All rooms have natural daylight overlooking the award winning gardens.
- Complimentary on site car parking
- Complimentary Wi-Fi
- Private dining available.
- The Pavilion has access to a private terrace leading onto the main terrace and gardens.

LUXURIOUS ROOMS & SUITES

- 26 luxury bedrooms with a mix of traditional and contemporary styles.
- Seven suites with garden views and those extra little touches; complimentary Port, freshly cut flowers and a fresh fruit bowl.
- All rooms have flat screen televisions, tea and coffee making facilities, luxury linens including fluffy bath robes and towels and L'Occitane toiletries.
- All rooms receive a turndown service with charming gifts, provided for every evening of the stay.

RELAX & ENJOY

- Introducing the first and only L'Occitane Spa in the UK.
- From the moment you enter the Garden Spa by L'Occitane fragrances transport you to Provence whilst you enjoy our unique welcome ritual, before enjoying our bespoke set of treatments in one of four treatment rooms.
- Our Garden Spa offers both a heated indoor and outdoor pool, sauna, steam room and a relaxation room.
- Make sure you have time to take a stroll around our award winning gardens, and maybe even bump into Head Gardener, Jane Moore who is always happy to offer the secrets behind her gardening success!
- Whether it's a leisurely game of croquet or an afternoon tea on our sun drenched terrace, our gardens offer a unique, peaceful haven in the city.

DINING & DRINKING

- Three AA Rosette and awarding winning restaurant at the heart of the hotel.
- Enjoy a memorable culinary journey with exciting modern French dishes.
- Menus use only the best, locally sourced and seasonal ingredients (some picked from our very own kitchen garden).
- Our exemplary wine cellar provides a selection of the finest wines to choose from, with our Sommeliers on hand to offer advice or pairing options.


FOR BUSINESS

The Pavilion is the perfect private function space for your meeting or event with stunning views overlooking our garden and even boasting its own private terrace. The room will be fully set up with all required meeting equipment.

24-HOUR DELEGATE PACKAGE FROM £275

- Equipment hire (projector, screen and flipcharts)
- Meeting room hire for the day from 9.00am until 5.00pm
- Arrival tea and coffee with treat
- Mid morning tea and coffee with home-made biscuits
- Working finger buffet lunch
- Afternoon tea and coffee with home-made cakes
- Mineral water
- Fresh fruit bowl
- Stationery
- Complimentary BT Wi-Fi
- Overnight accommodation in a Standard double room
- Three-course dinner
- Full English breakfast
- Use of the Garden Spa facilities
- Complimentary car parking
- Morning newspaper to your room
- Dedicated event coordinator

DAY DELEGATE PACKAGE FROM £65

- Equipment hire (projector, screen and flipcharts)
- Meeting room hire for the day from 9.00am until 5.00pm
- Arrival tea and coffee with treat
- Mid morning tea and coffee with home-made biscuits
- Working finger buffet lunch
- Afternoon tea and coffee with home-made cakes
- Mineral water
- Fresh fruit bowl
- Stationery
- Complimentary BT Wi-Fi
- Complimentary car parking
- Dedicated event coordinator

UPGRADE YOUR PACKAGE

Include the Seven Course Tasting menu for an extra £35pp.

Deluxe Delegate for an extra £15pp revitalise your meeting and add a deluxe three-course lunch!

EXCLUSIVE USE

Bring people together for the ultimate retreat and enjoy having the whole hotel to yourselves.

All 33 Rooms and Suites, the award winning restaurant and four acres of private gardens are available for your exclusive use, along with 24-hour room service, concierge service and on-site parking.

Exclusive use starts at 3pm on the day of arrival and finishes at 11am on the day of departure.


PRIVATE DINING

At the heart of the hotel is our celebrated 3 AA Rosette restaurant, with magnificent views across the hotel's award-winning gardens - an ideal venue for a special, private dining occasion.

Up to 72 guests may be seated at round tables in the interconnecting private dining rooms, The Terrace, The Orangery and The Pavilion. These rooms all face south and are perfectly placed to take in the stunning view of the four acres of beautiful gardens. When reserved individually, these dining rooms offer a wonderfully intimate atmosphere and are ideal for seating up to 27 guests per room.

Executive Chef Michael Nizzero has created an array of private dining menus offering a memorable culinary journey with a focus on fresh local produce, flavour and balance to create exciting, modern French dishes epitomising the best seasonal dining. Complemented by an exemplary wine cellar and exceptional insight from our Head Sommelier we ensure every detail of your dining experience is perfectly paired.

TASTING MENUS

Try our sumptuous seven-course tasting menu, featuring many of Michael's signature dishes and complete the experience with a unique matching wine flight selected by our Head Sommelier.

ROOM CAPACITIES

ROOM	BOARDROOM	CABARET	ROUND TABLES (DINING)	DIMENSIONS
Pavilion	16	20	27	6 x 7m
Orangery	12	10	18	6 x 6m
Terrace	16	20	27	7 x 4m
Pavilion and Orangery	-	30	54	12 x 6m
All Three	-	49	72	19 x 4m

Room hire charges apply.


The Bath Priory, Weston Road, Bath, BA1 2XT

+44 (0) 1225 331 922 · info@thebathpriory.co.uk · www.thebathpriory.co.uk

