


This is a very rare opportunity to be one of the first to enjoy the refreshing flexibility of this revamped and extremely unique wedding venue.

Whether it is a large formal wedding or singing with old friends around a bonfire, we are dedicated to helping you be as creative and quirky as you wish.

Who are we...

Nico Mead

Nico has over ten years experience in the art department on films and commercials, starting off as an art department assistant and working her way up to be an Art director in her own right.


More recently decorating for various events including weddings.

Nico has also been an integral part of the team in setting up a wedding venue in Kent, and also one in Ireland.

Combining her organisational skills with experience in production and team running, she will bring creative flair and her extensive experience in decorating and styling to create unique one-off weddings.

Johnny Bamford

Johnny has fifteen years experience as a locations manager, which provides him with the perfect skills to pull off any wish you may dream up. With his extensive local production contact list there is little our clients could wish for that he cannot provide.


Well adept at putting on large parties, Johnny can coordinate and pull together unique elements to create one-off events. He has also worked on many projects at Pencarrow house and has a good knowledge of the property and its grounds.

Our Promise

We will deliver a truly unique and charming wedding experience, combining the beautiful traditional backdrop of Pencarrow House with a versatile contemporary venue.

With a permanent wedding marquee and designed outdoor areas we will be able to accommodate large formal sit down meals to bare foot dancing under the stars, offering the whole package from exchanging vows through to luxury camping for the wedding guests. We will ensure all your celebrations are memorable beyond expectations.


The Package

Wedding ceremony -

We are pleased to offer a choice of locations within the property that are licensed for wedding ceremonies. Inside the house we have the option of four spectacular rooms, the Music room, Library, Drawing room and also the Tea rooms with its remarkable vaulted ceilings.

If you would prefer your marriage ceremony outdoors, we can offer our wonderfully romantic wisteria-clad Arbour on the East lawn. A truly magical setting in the middle of extraordinary gardens.

If the weather lets us down on the day we will automatically provide an alternative in one of our licensed rooms in the house.


Drinks reception -

Following the wedding ceremony the guests will be encouraged to spill outside onto the lawns to celebrate the union with a drinks reception, where they can relax and enjoy the surroundings of the grade two star listed gardens.

When your guests are ready to move on, they will be taken on a short walk through the grounds to the marquee in the walled gardens.

The marquee -

The marquee which is a traditional canvas tent with bamboo poles and stunning hand block printed lining, provides a large bright space that can be tailored according to any wedding style. Whether it is a large traditional affair or a laid back festival style party.

Positioned inside our extraordinary walled gardens and lit with twinkling festoons and the warm glow of a bonfire.

Bonfire and external lighted areas for evening party -

We are designing a special feature night time lighting scheme, which includes some magical outdoor spots and bonfire chill out areas.

By incorporating the already beautiful space within the walled garden and also creating areas amongst the existing wooded area we will achieve a sought after combination of tradition and bohemian whimsical festival fantasy.

Luxury camping site for the wedding guests -

In offering accommodation on site you are avoiding the problem of guests having to wait around in a field for a taxi, or having to walk to the nearest B & B.


You and your guests will be able to party the night away without a care in the world and we could do all the hard work by setting up for you.

We are providing a well equipped camping area with toilet and shower facilities for you and your guests to either pitch up your own tent or hire a bell tent fully fitted and put up by us.

There is an allocated caravan and camper van area for the more discerning camper. We can also organise for you - Vintage caravans, luxury winnebagos or even a Gypsy caravan, in fact anything you fancy.

The entire site will be discretely supervised by us and our team.


Bridal suite -

Why not spend your first night of matrimony under the stars in our sumptuously decorated deluxe yurts. We have two yurt suites fully furnished.

Yurts are perfectly designed to create a beautiful, spacious and stylish room. Ours are decorated to an extremely high standard to ensure the perfect end to your special day and a luxurious start to your married life together.

The morning after the big day, relax in your beds while we deliver your breakfast in a hamper straight to your tent.

• Small Reception Party -

Alternatively, if you would like an intimate wedding reception of fifty guests or less we can offer you the tea rooms situated in the courtyard by the main house. With its own enclosed lawn, it is a lovely light space with a beautiful vaulted ceiling.

A perfect place for an intimate party.

• Creative additions -

Make your day your own with creative personal touches.

Whatever you dream up we will endeavour to source for you. Cocktail bar tents to children's puppets shows...Vintage caravans to luxury winnebagos...

We can and will be happy to get them all.


We would love to help you come up with some unique and fun touches, no dream is too big.


