


BOREHAM HOUSE

FINE WEDDINGS & SPECIAL OCCASIONS


BOREHAM HOUSE

FINE WEDDINGS & SPECIAL OCCASIONS

BE PART OF THE HISTORY OF BOREHAM HOUSE

BOREHAM HOUSE HISTORY

Boreham House is a truly amazing Grade I listed mansion with a stately avenue of trees, between which there is a breathtaking formal lake. Once inside the house you are surrounded by history, a great deal of the original features have been retained including the decorative handcrafted plasterwork on the 24ft high ceilings, original fireplaces and solid oak panelling.

Boreham House was originally built around 1730 for Benjamin Hoare Esq., he commissioned prominent architects Henry Flitcroft & Sir James Gibb to design the house and it was embellished with fine marbles and other materials including the staircase bought from New Hall, owned by Henry VIII from 1517 to 1547.

In 1931 Henry Ford purchased the estate, he was returning from Oberammergau when the train was held up briefly at the Generals Lane level crossing and he noticed that Boreham House was for sale, he seized the opportunity to realise one of his dreams and bought it, this is where he set up Fordson Estates Ltd, it was eventually passed on to Ford Motor company in 1952, then onto private ownership once again where millions were spent restoring it to its former glory.

Boreham House truly is a magical venue like no other, built in the heart of the Essex countryside with fine views of the Vale of Chelmer, it would be exclusively yours for you and your guests on your special day.

We have an experienced and dedicated team of staff here to help as much or as little as you wish, full time staff in the office to help you plan your wedding day, working with you from start to finish, a Banqueting Manager to make sure that your wedding day runs perfectly along with their team of waiters & waitresses and your very own co-ordinator to make sure that on your wedding day you don't have to worry about a thing...

Make your wedding part of the continued history of Boreham House.


All prices are subject to VAT at the prevailing rate


Boreham House – exclusively yours for the day

WEDDINGS & SPECIAL OCCASIONS

Boreham House is a beautiful Stately Home which is set in 35 acres of picturesque grounds ideally suited for Civil Weddings and Banquets exclusively yours for the day.

We can offer you the peace of mind knowing that special care will be taken to make your day one to remember.

After marrying in our beautiful oak carved ceremony room or in the Church of your choice you join your guests sipping champagne in the marbled reception area.

Relax on your special day allowing us to help with any requirements you may have.


All prices are subject to VAT at the prevailing rate


Stunning views down the formal lake


Henry VIII's historic staircase

EXQUISITE BANQUETING

At Boreham House, we want to ensure that our high standards are maintained. Our chefs use only the finest ingredients and offer a delicious, extended menu to cater for all tastes. Coupled with a first rate service, we look forward to accommodating you and your guests – whatever your banqueting requirements.

The dishes overleaf are samples of the food we can produce and are based on three courses from £50.00 per head. If you cannot find what you require, our chef would be happy to discuss alternative dishes with you, as we pride ourselves on tailoring to your requirements.


All prices are subject to VAT at the prevailing rate


SAMPLE MENU

£50 PP

ENTREES

Tomato and Basil Soup

Salmon and Tarragon Fishcake, Herb Aioli, Rocket Salad

Smoked Fish Mousse, Whole Grain Mustard and Walnut Dressing

Pressed Meat Terrine, Homemade Piccalilli

Smoked Chicken Caesar Salad

Roasted Pepper, Marinated Artichoke, Sun Blushed Tomato and Feta Tartlet, Pesto Dressings (V)

Fan of Sweet Melon, Drizzled with Honey, Quenelle of Greek Yoghurt, Topped with Toasted Pistachio Nuts (V)


MAIN COURSES

Roast Scottish Sirloin of Beef, Yorkshire pudding, Fresh Horseradish Sauce

Rump of Lamb, Fresh Mint and Redcurrant Jus

Free Range Chicken Breast Infused with Lemon, wrapped in Parma Ham with a Thyme Jus

Slow Roasted Belly of Pork, Calvados and Blackcurrant Jus

Seared Fillet of Salmon, Confit of Cherry Tomatoes, Pesto Dressing

Tempura Goats Cheese, Chargrilled Vegetables (V)

Szechwan Tofu Stir Fry, Egg Noodles (V)

All main courses are served with a selection of seasonal vegetables


DESSERTS

Vanilla Crème Brulee

Eton Mess

Date and Ginger Sticky Toffee Pudding, Toffee Sauce, Vanilla Pod Ice Cream

Vanilla Bavarois, Pineapple and Chilli Syrup

Espresso Coffee Mousse

Followed by Coffee and Petit Fours


All prices are subject to VAT at the prevailing rate

SAMPLE FINE DINING

£60 PP

ENTREES

Wild Mushroom and Lemon Thyme Soup
Thai Seafood Broth
Home Cured Salmon, Shallot and Fennel Salad
Crab and Crayfish Gateau, Tomato, Mango and Chilli Salsa
Chicken Liver and Foie Gras Parfait, Spiced Pear Chutney, Toasted Brioche
Bresaola with a Sun Blushed Tomato, Rocket and Parmesan Salad
Portobello Mushroom Topped with a Brie and Herb Rarebit on a bed of Mixed Leaf Salad, Balsamic Syrup (V)
Buffalo Mozzarella, Plum Tomato, Piquillo Pepper, Rocket, Basil Oil (V)


MAIN COURSES

Tournedos of Beef, Shitake Mushrooms, Szechwan Pepper Sauce
Rack of Lamb, Studded with Rosemary and Madeira Glaze
Barbary Duck Breast Served Pink, Morello Cherry and Kirsch Sauce
Guinea Fowl Supreme, Wild Mushroom Stuffing, Tarragon Jus
Monkfish and Tiger Prawn Brochette, Thai Cream Sauce, Lime and Coriander Rice
Fillet of Sea bass, Chervil Beurre Blanc
Wild Mushroom Risotto, Parmesan Shavings, Truffle Oil (V)
Roasted Butternut Squash, Basil Cous Cous Topped with Gruyere Cheese (V)
Roasted Vegetable and Sweet Tomato Rigatoni finished with Mozzarella (V)
All main courses are served with a selection of seasonal vegetables


DESSERTS

Saffron Panna Cotta with Champagne Sorbet
Baileys Brioche Bread and Butter Pudding
Frozen Belgium Chocolate Parfait, Fruit Compote
Chocolate and Raspberry Delice
Followed by Coffee and Petit Fours


All prices are subject to VAT at the prevailing rate

BUFFET MENU

CHEESE BUFFET - £25 PER PERSON

International Cheeseboard
Speciality Breads
Chutneys
Fruit
Hummus
Taramasalata
Tzatziki

FORK BUFFET - £25 PER PERSON

Sticky Belly of Pork
Marinated chicken pieces
Thai Chicken Kebabs
Glazed Cocktail sausages
Tomato and onion salad
Green Leaf Salad
Potato wedges and dips
Pasta salad
Potato salad
Coleslaw

KNIFE AND FORK BUFFET - £30 PER PERSON

Roast Turkey
Honey Glazed Ham
Red Onion and Goats Cheese Quiche
Smoked Sausage and Onion Plait wrapped in Puff Pastry
Mixed Bean Chilli with Rice
Homemade Beef Lasagne
Mixed Salad
Coleslaw
Potato Salad
Cheeseboard

DECORATED BUFFET - £50 PER PERSON

Whole Poached Salmon
Smoked Turkey Breast
Salt Beef
Westphalia German Ham
Pork and Sage Meatballs in a rich tomato sauce with Pasta
Vegetarian or Seafood Paella
Mixed Leaf Salad
Beef Tomato and Red Onion Salad
Fennel Coleslaw
Hot New Potatoes with Grain Mustard Dressing
Roasted Vegetable Cous Cous
Selection of Gourmet Breads
Dessert Included


All prices are subject to VAT at the prevailing rate


Beautifully marbled and steeped in history


Once married, relax and let us care for your every need


ENTERTAINMENT

During your pre-dinner drinks listen to the piano playing in the background enjoying the ambience of your surroundings.

After your gastronomique meal prepare yourself for the evening to come. We can arrange a live band, DJ or any other entertainment you may require.

If you wish you can have a spectacular firework display over the lakes sipping on a hot toddy or mulled wine enjoying the excitement with your friends and family.

Boreham House and their professional team are there to make your day one to remember. You too can be part of the history of Boreham House.


All prices are subject to VAT at the prevailing rate


DIRECTIONS

From Junction 19 on the A12, follow signs for Boreham.

Boreham House is situated 200 yards along Main Road (B1137) on the right.


All prices are subject to VAT at the prevailing rate

BOREHAM HOUSE, MAIN ROAD, BOREHAM, CHELMSFORD, ESSEX, CM3 3HY
Telephone: 01245 200777 Email: enquiries@borehamhouse.co.uk Website: www.borehamhouse.co.uk