


For the day of your dreams

'A most beautiful place as ever was seen'

Samuel Pepys, 1683

Mount Edgcumbe is a unique and much loved landscape nestled on a tranquil Cornish peninsula opposite the city of Plymouth. It is a place of ancient barrows, mystical woodland, forts and chapels dotted along a remote coastline, above secret beaches and smugglers' coves.

Mount Edgcumbe House and its surrounding buildings lie at the heart of the peninsula sitting proudly in the Grade 1 listed landscape above a majestic sweeping grand avenue which leads down to formal gardens and a sheltered shoreline.

This exclusive wedding venue is just 10 minutes from Plymouth by foot ferry or 30 minutes by road. We offer a number choices for you to celebrate your special day in this beautiful, tranquil setting.

You might think you couldn't possibly afford the luxury of getting married in such a fabulous place but we pride ourselves on offering flexible, affordable options, to accommodate most budgets.

Our aim is to exceed your expectations.


"I love you without knowing how, or when, or from where. I love you simply, without problems or pride: I love you in this way because I do not know any other way of loving but this, in which there is no I or you, so intimate that your hand upon my chest is my hand, so intimate then when I fall asleep your eyes close."

Pablo Neruda, 100 Love Sonnets

Not just a wedding venue

Follow in the footsteps of Kings and Queens in the knowledge that there is history beneath every step you take and everywhere you look there is a story to tell.

The privacy and exclusivity of the House and Earl's Garden complemented by the relaxed ambience will allow you the quality of time that is so difficult to find amongst the hectic pace of modern living.

Experience the very best in customer service and excellent catering. Escape to Mount Edgcumbe where we provide you with the perfect place to make special memories with the ones you love.

Mount Edgcumbe is the perfect venue for your special day accommodating from 2 to 200 guests, one thing is for sure the memories from this day will last a lifetime.


Journey into an idyllic future

"You know you're in love when you can't fall asleep because reality is finally better than your dreams."

Dr Seuss.

Mount Edgcumbe, in the heart of the countryside with views of the sea yet only minutes away from the centre of a vibrant metropolis.

Our partners Plymouth Boat Trips can make any journey from Plymouth into a pleasurable adventure. From Admirals Hard or Royal William Yard in Stonehouse, or Plymouth's historic Barbican your guests can travel across Plymouth Sound and reach Mount Edgcumbe in just 15 minutes taking in the spectacular scenery along the way.

Through the day there are options to explore this wonderful place in our off road vehicle as part or your Dream Day wedding package. Then as your day draws to a close you can hire a private ferry, coach or taxi to whisk your guests away to the land of dreams after a perfect day of celebration


© Evolve Photography


Flexible

By offering the opportunity to spend some or all of your wedding day here at Mount Edgcumbe, you can make this special event work for you and your guests. From arrival to departure, we endeavour to make this your perfect day.

All our spaces are fully accessible

Bespoke

With our in-house wedding co-ordinator to help your planning and big day run smoothly you can tailor your special weirdness—and call it day just for you.

Edgcumbe

"We're all a little weird. And life is a little weird. And when we find someone whose weirdness is compatible with ours, we join up with them and fall into mutually satisfying weirdness—and call it love—true love."

Robert Fulghum, True Love

Affordable

With a number of options available, you can plan the day of your dreams at a venue with priceless opportunities.


Flexible

"Being deeply loved by someone gives you strength, while loving someone deeply gives you courage."

Lao Tzu

Enjoy your whole day in the exclusive setting of Mount Edgcumbe House and the Earl's Garden when you choose to hold your reception in the Earl's Garden Marquee. A semi-permanent structure nestled in this private garden, you and your guests can spend the day enjoying the beauty and privacy of this 2 acre garden. A fully licensed venue, you are welcome to make your day unique by choosing your own caterers, bar company and entertainment.

Stay, Relax Enjoy

Why not make the most of your celebrations by staying in one of our self catering holiday properties. With accommodation ranging from one bedroom to four bedroom cottages plus beautiful glamping options set in stunning, tranquil locations within our Grade I listed landscape


"Every heart sings a song, incomplete, until another heart whispers back.
Those who wish to sing always find a song. At the touch of a lover, everyone becomes a poet."

Plato

Booking is easy

For a day that's as individual as you, we offer a bespoke service to each client to ensure that all your individual requirements can be met.

You can check the availability of your preferred date by contacting our wedding team on 01752 822 236 who can pencil the date in and hold it for two weeks. During this time you need to contact and book the Cornwall Registrar who will conduct your ceremony.

The Cornwall Registration services can be reached on 0300 1234 181, book the time of your wedding with them then you are ready to confirm your booking with Mount Edgcumbe by completing your booking forms.

Choose what you would like to include in your special day, complete the appropriate booking forms and return them to Mount Edgcumbe - it's that simple.

For additional information or to arrange viewing appointments contact our wedding team on 01752 822 236 or email edgcumbeweddings@plymouth.gov.uk.


Wedding Ceremony

Hirer's Title	_ First Nam	e	Surname		
Address —					
Tel. No ()		day (Postcode — evening		
Contact Email					
Bride's/Groom's Full Nam	e ———				
Bride's/Groom's Full Nam	e				
Date Required ————	Tim	ne Required	———— Number Attending —————		
Wedding Ceremony - ple	ase tick app	ropriate box	to select room(s) required		
Great Hall (seats up to 80 guests)	£960		Gallery in conjunction with Great Hall only £240 (accommodates up to 40 standing)		
Drawing Room (seats up to 80 guests)	£960		Extended use of Earl's Garden £300 (i.e. for post ceremony drinks & canapes)		
Library (seats up to 30 guests)	£720		* All prices include VAT at the current rate		
Special Requirements (e.g. disabled access)					
,			verning the hire of facilities and hereby undertake to abide by and pursuance thereof in the event of this application being granted		
I further agree that this form o	of application a lbe House and	and Conditions Country Park	of Hire shall form a contract between myself and the Joint upon the terms set out in such documents. This form does not		
An invoice for the non-refund	able deposit c	of 50% of the bo	ooking value will be raised on acceptance of your booking.		
Signed:			Date:		
Name:	 gn this form)				


- Licensed Room of your choice for your Civil Ceremony
- Exclusive use of Mount Edgcumbe House and Earl's Garden
- Dedicated Wedding Co-ordinator
- Complimentary Bridal Suite for use from 9:30 am on your Wedding Day
- Complimentary rose petal confetti
- Audio system for your music

Wedding Ceremony Package

Hirer's Title	First Nam	e	Surname		
Address —					
Tel. No ()		day (Postcode ————————————————————————————————————		
Contact Email					
Bride's/Groom's Full Name	e ———				
Bride's/Groom's Full Name	e				
Date Required —	Tim	e Required	———— Number Attending —————		
Wedding Ceremony - plea	ase tick app	ropriate box	to select room(s) required		
Great Hall (seats up to 80 guests)	£1,680		Gallery in conjunction with Great Hall only £240 (accommodates up to 40 standing)		
Drawing Room (seats up to 80 guests)	£1,680		Extended use of Earl's Garden £300 (i.e. for post ceremony drinks & canapes)		
Library (seats up to 30 guests)	£1,200		* All prices include VAT at the current rate		
Special Requirements (e.g	. disabled a	ccess)			
			verning the hire of facilities and hereby undertake to abide by and pursuance thereof in the event of this application being granted		
I further agree that this form of	f application a se House and	nd Conditions Country Park (of Hire shall form a contract between myself and the Joint upon the terms set out in such documents. This form does not		
An invoice for the non-refunda	able deposit o	f 50% of the bo	poking value will be raised on acceptance of your booking.		
Signed:			_ Date:		
Name:(No person under the age of 18 may sign	n this form)				


- Licensed Room of your choice for your Civil Ceremony
- Exclusive use of Mount Edgcumbe House and Earl's Garden
- Dedicated Wedding Co-ordinator
- Complimentary Bridal Suite for use from 9:30 am on your Wedding Day
- Complimentary rose petal confetti
- Audio system for your music
- Unlimited shuttle service to collect guests from Cremyll Ferry
- Complimentary on-site parking with shuttle to House
- Private Photograpy Safari for the happy couple and photographer around the Park
- Guest shuttle from House to Orangery (if applicable)
- Wedding signage

Reception Venue

Hirer's Title	irst Name	Surnam	e
Address			
Tel. No ()	day (Postcod	evening
Contact Email			
Bride's/Groom's Full Name			
Bride's/Groom's Full Name			
Date Required	Time Required _	Numbe	r Attending
Wedding Reception - pleas	se tick appropriate boxe	s. All prices include VAT	at current rate.
Earl's Garden Marquee Re	ception (until midnight)		
Marquee without ceremony	£3,000		
Please note that the premises are to be Please be aware that standard marques Orangery Restaurant Reco			ist 3rd party company
Orangery without ceremony		Additional Hours (Prior to 3pm/until	
Please note that the premises are to be	vacated by 11pm unless you hav	re requested your finish time until	midnight
			hereby undertake to abide by and tof this application being granted.
I further agree that this form of a Committee of Mount Edgcumbe guarantee in any way the booking	House and Country Park upo		
An invoice for the non-refundabl	e deposit of 50% of the book	ring value will be raised on ac	ceptance of your booking.
Signed:		Date:	
Name: (No person under the age of 18 may sign th	is form)		_


Offer Details

Orangery Restaurant Reception

- In-house Co-ordinator
- Resident Catering Company
- Selection of tables and chairs for up to 120 guests
- Table linens, cutlery & glassware
- Cake table
- Fully licensed bar
- Up to 20 complimentary parking permits for Cremyll Car Park (space subject to availability)
- All utilities cost

Earl's Garden Marquee Reception

- In-house Co-ordintor
- Own choice of caterer and bar supplier
- Selection of tables and chairs for up to 150 guests
- Cake table
- Minimum 2 day pre-wedding access for set-up
- Marquee drapes, chandeliers and up-lighters
- Alcohol License
- Luxury Marquee Toilets
- Complimentary guest parking
- Outdoor Seating Catering kitchen area
- External BBQ/Hogroast catering area
- Post event access for removal
- All utilities costs

Dream Day Package

Hirer's Title	First Name	Surname
Address		
Tel. No ()	day (Postcode — evening
Contact Email		
Bride's/Groom's Full Name		
Bride's/Groom's Full Name		
Date Required —	— Time Required ——	Number Attending —
reception venue hire. The pr	• •	g a significant discount on your ceremony and is £4,560 (Inc VAT at current rate) ck appropriate boxes
Great Hall & Gallery (up to	120 guests)	Drawing Room (up to 80 guests)
Great Hall (up to 80 guests)		
Earl's Garden Marquee	Time Req.	No. Attending
Please note that the premises are to be Please be aware that standard marque	e vacated by midnight. e toilets are included in this price, they v	will be supplied by a specialist 3rd party company
		he hire of facilities and hereby undertake to abide by ar nce thereof in the event of this application being grante
I further agree that this form of a	pplication and Conditions of Hire House and Country Park upon the	shall form a contract between myself and the Joint e terms set out in such documents. This form does not
An invoice for the non-refundable	e deposit of 50% of the booking v	alue will be raised on acceptance of your booking.
Signed:	Date	e:
Name: (No person under the age of 18 may sign the	nis form)	


- Licensed Room of your choice for your Civil Ceremony
- Exclusive use of Mount Edgcumbe House and Earl's Garden
- Dedicated Wedding Co-ordinator
- Complimentary Bridal Suite for use from 9:30 am on your Wedding Day
- Complimentary rose petal confetti
- Audio system for your music
- Unlimited shuttle service to collect guests from Cremyll Ferry
- Complimentary on-site parking with shuttle to House
- Private Photograpy Safari for the happy couple and photographer around the Park
- Wedding signage
- Selection of tables and chairs for up to 150 guests
- Cake table
- Minimum 2 day pre-wedding access for set-up
- Marquee drapes, chandeliers and up-lighters
- Alcohol License
- Luxury Marquee Toilets
- Outdoor Seating Catering kitchen area
- External BBQ/Hogroast catering area
- Post event access for removal
- All utilities costs

Exclusively Yours Package

Hirer's Title	First Name		Surname	
Address				
Tel. No ()	day	()	Postcode	evening
Contact Email				
Bride/Groom's Full Name				
Bride/Groom's Full Name				
Date Required	Time Required		Number Attendi	ng
By choosing this option for (3pm-11pm) of £250. Disco	ount has already been app	lied to the price	s below. All prices include	•
Great Hall & Gallery & Ora (up to 120 guests)	angery £4,500	-	wing Room & Oranger to 80 guests)	ry £4,260
Great Hall & Orangery (up to 80 guests)	£4,260	_	rary & Orangery to 30 guests)	£3,780
Orangery additional hour (prior to 3pm or until mid] Stai	rt time Finis	h time
Please note that the premises are to	be vacated by 11pm unless yo	u have requested yo	our finish time until midnight	
I hereby acknowledge receipt conform to the same and to ob				
I further agree that this form of Committee of Mount Edgcuml guarantee in any way the book	be House and Country Park	upon the terms		
An invoice for the non-refunda	able deposit of 50% of the I	oooking value wil	I be raised on acceptance of	of your booking.
Signed:		Date:		
Name:(No person under the age of 18 may sign	 n this form)			


- Licensed Room of your choice for your Civil Ceremony
- Exclusive use of Mount Edgcumbe House and Earl's Garden
- Dedicated Wedding Co-ordinator
- Complimentary Bridal Suite for use from 9:30 am on your Wedding Day
- Complimentary rose petal confetti
- Audio system for your music
- Unlimited shuttle service to collect guests from Cremyll Ferry
- Complimentary on-site parking with shuttle to House
- Private Photograpy Safari for the happy couple and photographer around the Park
- Guest shuttle from House to Orangery
- Wedding signage
- Up to 20 complimentary parking permits for Cremyll Car Park (space subject to availability)
- Selection of tables and chairs for up to 120 guests
- Table linens, cutlery & glassware
- Cake table
- Fully licensed bar
- All utilities cost

Useful Contacts

Caterers - Drinks Receptions Only

Occassion Catering, 01752 822 744 Mobile 07929 829 477

Caterers - Sole Orangery Caterers

Camellia Catering. The Orangery Restaurant, Mount Edgcumbe 01752 822 586

Caterers - Marquee Receptions

Beetham Catering - www.beethamfood.co.uk 01872 501002 or 07790 640610 Miss Tea - www.misstea.co.uk 01209 832260/07969224068 sarah@misstea.co.uk Titley Green - www.titleygreen.co.uk 07542 583 247 paula@titleygreen.co.uk APT Catering - www.aptcatering.com 01503 272 554 Cornwall Chef - www.cornwallchef.com 07842 721 894

Bar Companies - Marquee Only

Marquee Bars - www.mobilebarssouthwest.com or 07794 635 024 MR Bars - 07780 873 042 mrbarsanyoccasion@yahoo.com

Florists

St Mellion Flowers - www.stmellionflowers.co.uk 01752 845 545 The Flower Gallery - www.flowergallery-liskeard.co.uk 01579 342897 Honors Flowers - www.honorsflowers.co.uk 01752 243524 Hannah Burnett Florist - www.hannahburnettflorist.co.uk 01752 696333

Beautician/Hairdresser

Hannah May Make-up - 07801 099 873 Hannah Laura May@hotmail.com Curious Hair - Layla Rebecca Smith 07505 992 983 laylarebeccasmith@gmail.com Cutting Edge Hair Design - 07859 881 711 www.cuttingedgehairdesign.co.uk Maria Harris - Mary Kay Cosmetics - 01752 290410 / 07779 522 043

Catering Equipment Hire

www.westerneventhire.co.uk/services/wedding-and-event-hire www.hireclass.net www.eventweddinghire.co.uk

Music

Mark Searle - (pianist) 07968 828 303 www.tiednotemusic.co.uk Pam Adams - (harpist) 01579 343 837/07778 684 957 - www.pamcelticharp.co.uk Sarah Deere-Jones - (harpist) 01288 341 308 info@cornwallharpcentre.co.uk The Half Ouartet - 07866 610 188/07976 822 652 www.thehalfguartet.com Jonathan Delbridge - (pianist) 01579 342957 www.jonathandelbridge.com Peter Richardson - (classical guitarist) - www.guitaristuk.co.uk 01208 264 735 Phil Taylor - (pianist) 01752 849182

Divertimento Entertainment - www.divertimento.uk.com 01803 863677


Photography

Picshore Photography - www.picshore.co.uk 01752 842 566/07870 590 556 Moment in Time Photography - 01752 257 151 Louise Sumner Photography - www.louisesumnerphotography.co.uk 07795661307 Mark Gawthorne - Evolve Photography www.evolvephoto.co.uk Ben Simmonds Photography www.bensimmondsphotography.co.uk Peter Wilkins Photography 01752 844104 Mike Lewis Photography, 01752 89686

Taxi

Kernow Coaches (Taxi & Minibus) - 01752 822 200 Cremyll Cabs - 01752 822 322

Accommodation

Classic Cottages - www.classic.co.uk - Cremyll Lodge, Horseshoe Cottage, Yew Tree Cottage, Cremyll Lodge, Orangery Lodge, Lady Emma's Cottage and Captain Blake's Retreat in Park Quality Unearthed - www.qualityunearthed.co.uk - Lynher & Tamar Shephersds Huts in Park The Rame Traders Association - www.visitrame.org Tel. 01752 823280 Rame Area Website - www.crabpot.co.uk Plymouth Area Website - www.visitplymouth.co.uk

Ferry Services

Cremyll Ferry - 01752 822 105 Plymouth Boat Trips - 01752 253 153

Cornwall Registration Service

Telephone - 0300 1234 181 E-mail - registration@cornwall.gov.uk

"While Mount Edgcumbe House & Country Park has no reason to suppose that any of the suppliers on our list will not give you a completely satisfactory service, we have not checked the services that they provide, we do not insist that you use any of them, and we are not recommending that you use any of them. It is for you to carry out any checks you think you should make to ensure that on your special day, you get the level of service you want at a cost that suits you. Mount Edgcumbe House & Country Park will not accept responsibility or liability for your choice."

Booking Terms and Conditions

The Hirer's attention is drawn to these conditions

1 Definitions

"The Acceptance Notice" means the notice sent to the Hirer upon acceptance of the Application Form and receipt of the Deposit and which will detail any additional conditions of hire.

"The Application Form" means the official application for hire of the House and Grounds for the purposes of the Function.

"The Joint Committee" means the Mount Edgcumbe Joint Committee.

"The Deposit" means a figure representing a percentage of the Fee (50%).

"The Fee" means the sum of money representing to total amount payable by the Hirer to Plymouth City Council for the use House and Grounds for the purposes of the Function.

"The Function" means the wedding that Mount Edgcumbe House and Grounds or any part thereof are hired for.

"The Hirer" means the person, firm or organisation signing the Application Form applying for the hire of the House and Grounds. Where more than one person, firm or organisation sign the Application Form they shall be deemed to be jointly and severally liable for any duties, obligations or liabilities incurred as a result of the hire of the House and Grounds.

"The House and Grounds" means Mount Edgcumbe House and its grounds or any part thereof that are described in the Acceptance Notice subject to the hire agreement.

"The Manager" means the Manager of the House and Park or any person acting on their behalf.

2 Application for Hire

Application for the hire of the House and Grounds must be made in writing on the official Wedding Application Form. The Joint Committee reserve the right to refuse any application without stating a reason for doing so. The Joint Committee also reserve the right to cancel any hiring in the event of it appearing the Hirer intends to use the House and Grounds for any other purpose other than the purpose specified in the Application Form for hiring. The House and Grounds will not be deemed to be hired until after the Hirer has been notified in writing by the Manager on the Acceptance Notice that the application for hire has been accepted and the Deposit has been received by the Council.

3 Fee

The Manager will confirm to the Hirer in writing the full amount of the fee for the booking within 14 days of the date of receipt of the Application Form. The Hirer will pay the Deposit within 14 days of receipt of invoice from the Council. A second invoice from the Council will be sent to the Hirer 6 weeks before the date of the booking for the balance of payment, this must be paid within 14 days of receipt of the invoice.

4 Prohibition of Sub-Letting

The hirer shall not sub-let the House and Grounds or assign any benefit of the hire agreement to any person other than those named on the Application Form without the prior written consent of the Manager.

5 Cancellation

a) By Hirer

Applications to cancel the hire agreement after the date of the Acceptance Notice must be received in writing by the Manager. The hire agreement will not be deemed to be cancelled until the Hirer has been informed in writing by the Manager that the agreement for hire has been cancelled. Any deposit or such other monies that have been paid by the Hirer shall only be returnable at the discretion of the Manager. The Joint Committee shall be entitled to require the full payment of the Fee should such cancellation occur within twenty eight days of the date the hire.

b) By the Joint Committee

The Joint Committee reserve the right to cancel any hire agreement at any time and if such cancellation is, in the opinion of the Joint Committee, for reasons beyond the Joint Committee's control it shall not be liable for any damages as a result of this cancellation. Any deposit of such monies that have been paid by the Hirer to the Manager will be refunded to the Hirer within thirty days of such cancellation. The Joint Committee will not be responsible or liable for any other expenses incurred by the Hirer either directly or indirectly as a result of such cancellation.

6 Damage, Loss and Injury

- a) Unless due to any act, omission or negligence on the part of the Joint Committee or of its servants or agents the Hirer shall be responsible for and shall pay the Council on demand the amount of any damage done or occasioned to the House and Grounds or to the fixtures, fittings, apparatus, equipment, furniture, plants, hedges or foliage or other such items of the House and Grounds throughout the duration of the Hire agreement. We strongly suggest a wedding insurance policy is taken out by the client.
- b) Unless due to any act, omission or negligence on the part of the Joint Committee or of its servants or agents the Joint Committee not shall be responsible for any loss of, or damage to, the Hirer, or any other person, or any loss or damage to any property of the Hirer, or of any other person attending at the House and Grounds for the Function howsoever caused.
- c) The Hirer shall indemnify the Joint Committee against any claim which may arise or which may be made by any person attending the House and Grounds for the Function during the period of hire in respect of any such loss or damage to persons or property.
- d) The client is responsible for ensuring the hire toilets (at Marquees) are returned in an acceptable state, any service fee levied by the hire company for additional cleaning will be passed on to the client
- e) It is the responsibility of the client to arrange removal of catering/bar rubbish from site


7 Maintenance of Good Order

The hirer shall at all times be responsible for the maintenance of good order and ensure that no gaming or unlawful act is permitted during the function and shall secure that no undesirable person is permitted to enter or remain in the House and Grounds. At the request of the Manager, the Hirer will remove or cause to be removed any person from the House and Grounds. The Hirer will be responsible for security during the Function and will nominate a responsible person to be present at the House and Grounds during the Function so as to ensure the proper conduct of persons attending at the Function.

The Joint Committee will have a number of its own staff in attendance at the House and Grounds but these are not considered stewards for the purpose of this condition and are not subject to any control or instruction issued by the Hirer or its servants or agents.

8 Copyright

- a) The Hirer shall indemnify the Joint Committee against all claims, demands, actions and proceedings in respect of any infringement of copyright or as a result of any unauthorised performance or by the use of equipment, recording apparatus or contrivance which is used at the House and Grounds during the Function
- b) In the event of the Hirer or their servants or agents using any gramophone records, tape recordings or other musical equipment at the Function, the Hirer shall be responsible for the payment of any fees which may become due to the Phonographic Performance Limited or the Performing Rights Society, or any other person, and shall indemnify the Joint Committee against any claim or liability arising.

Alterations, Fittings and Decorations

No alterations or additions shall be made by the Hirer to the lighting, heating, seating, fixtures or fittings, or other arrangements without prior written consent of the Manager, nor shall the Hirer provide any decorations, flags, emblems or posters without the prior written consent of the Manager. No electrical wiring or electrical equipment or apparatus of any kind shall be used nor shall the Hirer bring into the House and Grounds any furniture, fittings, temporary erections, plant or equipment, nails or screws or other fastening devices without prior written permission of the Manager.

10 Conditions of Premises

The Hirer shall agree to speak with the Wedding Co-ordinator prior to the date of the Function to agree the conditions of the House and Grounds. The Hirer shall ensure that the House and Grounds are completely vacated and left in a tidy and orderly condition at the end of the period of hire and shall be required to reinstate any grounds damaged as a result of any activities at the Function to satisfaction of the Joint Committee. A charge will be made for clearing up any confetti or refuse not authorised by the Manager.

11 Parking

- a) The Hirer is made aware that the House and Grounds are pedestrianised each day between the hours of 8 am and 8 pm and the Hirer's vehicles will only be admitted to the House and Grounds for the preparations and removal of items for use at the Function. Such admittance will be solely at the discretion of the Manager and the Hirer is advised to contact the House to arrange times for the admittance of any vehicles. On the day of the Function the Bride and Groom and attendants are the only cars permitted to drive to the front of the House.
- b) Under no circumstances will the Joint Committee accept responsibility for the loss of or damage to any vehicle, or any article left therein which are brought into the House and Grounds.

12 Broadcasting

The Hirer must not transmit or broadcast or permit to be transmitted or broadcast by telegraph, telephone, wireless or any other means, any Function without prior written consent of the Manager.

13 Limitation of Numbers

In all cases where the Manager has stipulated a limit on the maximum number of persons to attend at the Function, the Hirer must not admit a greater number.

14 Animals

With the exception of guide dogs for the blind, no dogs or other animals shall be brought into the House and Grounds without the prior written consent of the Manager.

15 Times

The Times for which the House and Grounds are hired for the Function will be stipulated in the Acceptance Notice sent to the Hirer. Such times will be have been agreed between the Manager and the Hirer prior to the acceptance of the booking.

16 Termination

Upon any breach of these conditions or of the conditions stated in the Application Form or the Acceptance Notice the Manager may terminate the hiring forthwith both as to the hiring on the occasion of the breach and for any future hirings by the same Hirer, and if the period of hiring has not expired on the breach the Joint Committee will be entitled to keep the Fee.


Mount Edgcumbe House and Country Park, Cremyll, Torpoint, PL10 1HZ, Telephone: +44 1752 822 236 | Email: mt.edgcumbe@plymouth.gov.uk

www.mountedgcumbe.gov.uk

Every penny you spend with Mount Edgcumbe contributes toward protecting it for future generations to enjoy