

TRINITY.:

WEDDINGS

The perfect urban venue

WELCOME

Whether you're planning a traditional ceremony or an alternative celebration, the Trinity Centre is the perfect venue for weddings and civil partnerships. This lush, green city centre location comes with a rich history and bags of character for your big day.

Our DIY-style venue gives you the freedom to tailor your wedding or party. With a friendly team to help you plan each detail, we'll help you create an unforgettable day.

- ▶ **Your Day**
- ▶ **The Spaces**
- ▶ **Useful Information**

YOUR DAY

RELAXED / AFFORDABLE / DIY

A RELAXED ENVIRONMENT

We are a venue licensed for marriages and civil partnerships and you can make your special day as traditional or out-there as you like

With such a strong music culture, many of our weddings have included a live band, ceilidh, DJs and even morris dancers! Our package offers technical support and equipment for live music.

EASY, LOCAL, AFFORDABLE

Get married, dine and dance the night away, all in one venue

We offer a range of packages to suit you, whether it will be just the ceremony, or the full monty, we can accommodate all aspects of your special day all in one space.

Each space creates a different atmosphere and removes the stress of transporting your guests from one venue to the next.

We offer offer local resident and off-peak discounts making Trinity one of the best value for money venues in Bristol.

PUT YOUR STAMP ON IT

Trinity is a blank canvas that you can decorate to fit your vision

Some fairy lights, pom-poms or bunting may be all that's needed to transform this vast space into a magical and warm setting where all the fun happens.

We have provided a small prep kitchen and with no in-house caterers or restrictions you can choose how to dine — from street food vans to a sit down banquet.

Our outdoor space could even allow for BBQ's, mobile pizza ovens or even just a lovely BYO picnic on the lawn.

"We were able to completely put our own stamp on the venue with decorations, our choice of caterers & use of the space. Staff were really friendly & helpful and it was wonderful that we could do everything in one place with plenty of space."

Amber & Andrew, 2017

THE SPACES

FYFE HALL / MAIN HALL / GRAFFITI ROOM / COMMUNITY GARDEN

FYFE HALL

With ornate windows all along the edges and a breathtaking floor to ceiling stained-glass window, it's the perfect setting to create a romantic atmosphere

We are an approved premises for marriages and civil partnerships, so you can choose to officially tie the knot with us or have a symbolic ceremony to mark this special occasion. The space has a PA system so you can play music from a digital device or have live performers to serenade you down the aisle.

- ▶ UP TO 170 SEATED CAPACITY
- ▶ PA & MICS AVAILABLE
- ▶ HIGH CEILINGS
- ▶ LICENSED CEREMONY SPACE

MAIN HALL

► **200 CAPACITY**

► **FULLY STOCKED
STAFFED BAR**

► **2AM CURFEW**

► **QUALITY SOUND SYSTEM**

A versatile space for your wedding meal, celebrations and party

We have a powerful PA sound system and a range of lighting options guaranteed get your guests out of their seats to dance. We have a fully licensed bar with friendly staff and a range of drinks options including BYO wine and bubbly (for a corkage fee). Chat to our team for more information.

The flexible nature of the room allows you to source tables, chairs, table dressings and décor to your own taste – and we can provide a limited amount of tables and chairs.

From live bands and DJ sets to cabaret or even a Psytrance rave; however you want to entertain your guests and celebrate your special day, you can party the night away until 2am!

GRAFFITI ROOM

A bright, airy space perfect for post-ceremony celebrations

Comfortably fitting 100 people, The Graffiti Room is a great space to mingle, toast the happy couple, serve a celebratory drink or some canapés. Our bar staff can look after your guests before you head downstairs to begin the reception.

- ▶ **100 STANDING CAPACITY**
- ▶ **SMALL BAR AVAILABLE**
- ▶ **SMALL SPEAKERS FOR LIGHT MUSIC**
- ▶ **BRIGHT AND AIRY**

COMMUNITY GARDEN

- ▶ 200 CAPACITY
- ▶ SPACE FOR FOOD VANS OR BBQS OUTDOORS
- ▶ STUNNING PHOTO OPPORTUNITIES

The Trinity Community Garden provides a lush, green backdrop for some time outdoors during your reception.

The fruit trees and flowers provide beautiful photo opportunities and the feeling of being way outside the city centre. Lawn games, drinks, and entertainment are all possible until 9pm.

A woman wearing a white hijab and glasses is smiling and holding a baby. The background shows a city skyline at night with lights. The entire image has a blue overlay.

USEFUL INFORMATION

PACKAGES / FAQs / USEFUL INFO

PACKAGES

We offer a 20% discount for residents local to the Ashley, Easton and Lawrence Hill wards, and a 10% discount for wedding packages taking place between Sunday and Thursday. We also offer a Private Party package for those who want a more simple celebration.

Please speak to our bookings team for an accurate quote, or to discuss requirements

A romantic scene of a bride and groom dancing at night. The groom, in a white shirt and dark vest, is holding the bride, who is in a white wedding dress. They are both smiling and looking at each other. The background is filled with warm, glowing string lights and several large, white paper lanterns hanging from the ceiling. The overall atmosphere is intimate and celebratory.

► WEDDING RECEPTION & CEREMONY PACKAGE

Includes:

- Full venue use, including kitchen & garden
- Sound tech & in-house equipment included for live music
- Colour-wash & disco lighting
- House PA + 2 x microphones
- Licensed Bar (from after ceremony)
- 4 x parking permits

Timings:

- Set-up from 10am
- 10hr event from when guests arrive
- Curfew 2am
- Pack-down +1hr
- Next day access until midday

£2,700 incl. VAT

► WEDDING RECEPTION PACKAGE

Includes:

- Access to the main hall, kitchen, dressing room & garden
- Sound tech & in-house equipment included for live music
- Colour-wash & disco lighting
- House PA + 2 x microphones
- Licensed Bar (from when guests arrive)
- 2 x parking permits

Timings:

- Set-up from 10am
- 8hr event from when guests arrive
- Curfew 2am
- Pack-down +1hr
- Next day access until midday

£1950 incl. VAT

► WEDDING LITE

Ceremony-only package:
weekday daytimes 9am - 5pm

Includes:

- Fyfe Hall fixed Ceremony set-up
- Up to 150 guests
- Colour-wash lighting
- Full-length stained glass window
- Small PA & mics
- Licensed bar & staff after ceremony

Timings:

- 3hr event from get-in
- 30min Registrar meeting
- 45min ceremony
- 90 min drinks reception

£550 incl. VAT

FAQs

Tables & Chairs

- 250 folding chairs downstairs
200 cushioned chairs upstairs
- 15 x 4ft round tables
5 x 6ft trestle tables
Tables to accomodate 100 people

Music

Our sound systems upstairs and downstairs allow for plug-in of MP3 players, laptops, phones and decks.

Our wedding packages include a sound technician and the equipment for live music

FAQs

Kitchen

We have a small prep kitchen with a wide gas oven, gas hob, microwave and double sink. Fridge and prep space is limited. We do not provide kitchen equipment, crockery, cutlery or table linen – this will need to be hired.

Drinks

As a licensed venue we allow for a limited amount of wine, sparkling wine or soft drinks to be brought on-site for a reasonable corkage fee, which must be agreed in advance with the bookings administrator.

Charges are:

- £6 per bottle, limited to 1/2 bottle wine per person plus 1/3 bottle bubbly per person
- 50p per head for unlimited soft drinks

Bar pre-orders

We have a wine list, and can provide specific drinks to order ahead of your wedding day. If you would like a celebratory cocktail served to your guests, you can pre-order quantities and pay in advance.

USEFUL INFO

Here are some links to local businesses that might come in handy when planning your big day

PHOTOGRAPHERS

- **Khali Photography**
khaliphotography.com
- **Mark Leonard Photography**
markleonardphotography.co.uk
- **Tasha Park Photography**
tashapark.co.uk
- **Something Blue Wedding Photojournalism**
somethingbluephotography.co.uk

CATERERS

- **Biblos**
biblos.co.uk
- **JG Hog Roasts**
jghogroasts.co.uk
- **Kate's Kitchen**
kateskitchenbristol.co.uk
- **Papadeli**
papadeli.co.uk
- **Pieminister**
pieminister.co.uk
- **Pudsey Catering**
pudseycatering.com
- **Scoff and Relish**
scoffandrelish.co.uk
- **Thali**
thethalirestaurant.co.uk
- **Tiffin Time**
tiffintime.co.uk
- **Wards Event Catering**
wardseventcatering.co.uk
- **Mel's Kindness Kitchen**
- **The Station Kitchen**
thestationkitchen.co.uk

USEFUL INFO

Here are some local hotels, equipment and décor companies which may be helpful.

ACCOMMODATION

-

Bristol Marriott Hotel City Centre
www.marriott.com
Four-star hotel, Distance:
0.5-mile walk
-

Clifton Hotels & Bridal Suites
cliftonhotels.com/bristol-hotels
Two- to five-star hotels around
Bristol
-

Future Inns Cabot Circus
futureinns.co.uk/bristol
Four-star hotel, parking available,
Distance: 0.4-mile-walk
-

Hotel Ibis Bristol Temple Meads Quay
www.accorhotels.com
Two-star hotel, Distance:
0.7-mile walk

EQUIPMENT AND DECOR HIRE

-

Blast Event Hire
blastevenhire.co.uk
-

Cahoots Event Decor
cahoots.events
-

Enchanted Weddings & Events
enchantedweddingsbristol.com
-

Partybench
partybench.co.uk
-

Prestige Catering Hire
prestigehire.biz
-

Sairaz Wedding & Mehndi Stages
sairazuk@googlemail.com
-

Stella Event Hire & Catering
stellaeventhire.co.uk

TRINITY:

Get in touch

Trinity Community Arts Ltd, Trinity Centre,
Trinity Road, Bristol, BS2 0NW

🐦 @trinitybristol 📘 facebook.com/trinitybristol
info@trinitybristol.org.uk

Get involved

www.trinitybristol.org.uk

Thank you to all the couples who shared their photos of their special day with us: Sahra and Abdul, Mel and Andy, Sophie and Al, Anna and Julz, Claire and Dave, Clare and Sam, Lauren and Ben, Amber and Andrew, Candice and Robin.

*

Accurate at the time of printing, but we are always looking to improve our service so these may be subject to change.
Please enquire by emailing info@3ca.org.uk if you have any questions.

Reg Charity No. 1144770 / Company No. 4372577