The SLAUGHTERS

COUNTRY INN


A QUINTESSENTIAL COUNTRY INN

Set in the heart of one of the most picturesque Cotswold villages, The Slaughters Country Inn offers the authentic charm of a traditional village inn; exceptional food made with the best local produce, a fine selection of local ales, roaring log fires to warm the winter months and a stunning terrace for when the sun shines.

The friendly and relaxed bar welcomes guests with sofas, rustic touches and shelves lined with books and board games and the Inn's 25 guestrooms and six charming cottages are all designed to reflect the property's unique character, blending the traditional features of the oldest part of the house with contemporary design.

THE WINDSOR ROOM

We can assist you in all aspects of arranging an event, from senior management meetings through to private dining. The Windsor conference room is a flexible space for meetings or private events allowing a variety of set ups with a maximum capacity of 30 guests and surrounding private land for on-site activities. We offer complimentary Wi-Fi facilities and have our own on-site heliport.

7.2M LENGT	APPROX SIZE: 6M WIDE X	WINDSOR CONFERENCE ROOM CAPACITY		
U SHAP	ROUND TABLES Dining	ROUND TABLES CABARET STYLE	THEATRE	BOARDROOM
18	30	18	30	18
		ROOM HIRE COST		
		£250 (includes VAT)		


DAY DELEGATE PACKAGE

Our Day Delegate package offers flexibility and a professional environment to a relaxing countryside backdrop.

DAY DELEGATE PACKAGE INCLUDES:

- Windsor meeting room hire
- Still and sparkling mineral water
- Projector, screen and flip chart
- Conference stationery
- Arrival bacon sandwiches, tea and coffee
- Mid-morning tea and coffee with pastries
- Two-course light finger buffet lunch
- Afternoon tea and coffee with sweet treats

DAY DELEGATE PACK AGE COST

£55

Price is per delegate, additional upgrade supplements may apply. Includes VAT.


24 HOUR DELEGATE PACKAGE

A residential conference at The Slaughters Country Inn is the perfect way to make the most of your time away from the office with a choice of bedrooms, the beautiful hotel gardens, delicious food and our dedicated events team on hand.

24 HOUR DELEGATE PACKAGE INCLUDES:

- Windsor meeting room hire
- Still and sparkling mineral water
- · Projector, screen and flip chart
- Conference stationery
- Arrival tea and coffee
- Mid-morning tea and coffee with pastries
- Two-course light finger buffet lunch
- Afternoon tea and coffee with sweet treats
- Three-course dinner
- Overnight accommodation
- Full English Breakfast the next morning

24 HOUR DELEGATE PACK AGE COST

£175

Price is per delegate, additional upgrade supplements may apply. Includes VAT.

We can also offer a 'Partner Rate' of £60 (inclusive of dinner, full English breakfast and accommodation) when sharing a room with a conference delegate.

THE SLAUGHTERS MANOR HOUSE

Our sister hotel just over the stream offers the opportunity to create a unique event by combining the best of both properties. Stay at the Inn and relax in the pub at the end of a busy day after using the Manor's stylish conference facilities or base yourself at the Manor and enjoy a luxurious overnight stay breaking out for an informal dinner at the Inn.


TEAM BUILDING ACTIVITIES

Enjoy a variety of activities in the grounds; all activities are professionally managed by an events company and include everything you need, whether for 6 or 60 people.

AVAILABLE ACTIVITIES

- Archery
- Falconry
- Rodeo bull
- Laser clay shooting
- Clay pigeon shooting

Team building exercises can also be arranged and are an ideal way to have fun whilst improving and enhancing team performance. There are many exciting challenges from treasure hunts and spiders webs to business games and drum workshops available to choose from. Popular choices in the past have included:

- Business games
- Mission impossible challenges
- Spiders webs
- Juggling workshops
- "It's a knock-out"
- Treasure hunts

Please Note: All events are outsourced and bookable through an external events company.


EXCLUSIVE USE

The Slaughters Country Inn offers a truly unique retreat for an exclusive event. Exclusive use of the inn includes all the facilities of the main house, cottages and grounds, making it your own home for the sole enjoyment of you and your guests, perhaps for a conference or for a team building weekend.

Tucked away from prying eyes offering a highly secure environment, with friendly but discreet hospitality, we can accommodate everything from corporate meetings, board meetings, product launches to gala dinners and corporate incentives. We can even work with your own events companies to create a truly spectacular party in our quintessential country inn.

Please ask for further information and bespoke prices.

ACCOMMODATION

All 31 bedrooms at The Slaughters Country Inn are comfortably appointed. Each room is individual in design and seamlessly blends the traditional features of the oldest parts of the house with contemporary design. Naturally all rooms come with crisp white linen, plumped up pillows and luxurious beds as well as complimentary biscuits, mineral water and L'Occitane skin care and bath lotions to offer your guests a relaxing countryside retreat.

DINING

The Slaughters Country Inn offers delicious food, simply prepared, using the finest Cotswold produce. The menu is complemented by a wide selection of local ales, showcasing the best the region has to offer.

Not to be missed is the sharing platter, made up of local cheeses and meats, the day's selection of breads and The Slaughters Country Inn pickles. Guests can also expect to see dishes on the menu such as Gloucestershire black pudding salad, rustic country terrine and local fish and chips.


The Slaughters Country Inn, Lower Slaughter, Gloucestershire, GL54 2HS +44 (0) 1451 822 143 · events@theslaughtersinn.co.uk · www.theslaughtersinn.co.uk

★ ★ ★ ★ ★ INN