

When you bring together
A backdrop of storybook stone
in a stunning location,
with inspiring interiors
and inviting outdoor spaces...
Then add deliciously creative
food, cocktails and coffee,
you bring people together.

To kick back. Play.
Celebrate. Collaborate.
And above all, to gather.

So gather together *here.*
The Barn at Calcot.


THE BARN
—at Calcot—

You've found your place...

There's nowhere better for meetings or celebrations than here at Calcot, in the heart of the Cotswolds countryside. We're surrounded by calming views and peace and quiet, with incredible dining and a world-class spa right here. Just across from the main house alongside a pretty courtyard of lime trees, 14th-century barns and stables, The Barn has been lovingly restored to create a unique space for meetings, private parties and events. From intimate huddles of 4 to grander gatherings for up to 150, gather together, collaborate and celebrate here.


The Pit


Imaginatively designed inside and out, you'll be greeted by a intimate and welcoming café-style terrace with wood-fired pizza oven and opposite, a dramatic tented firepit, with cosy sofas for al fresco feasts—and plenty of fresh air for fresh thinking. Calcot has 220 acres of idyllic grounds to get lost in, so any gathering or team building exercise will be unique and inspiring. We can arrange all sorts of outdoor pursuits for your group to bond over. Horse riding, hiking, tennis, cycling and clay pigeon shooting are all here and we can arrange off-site adventures too.

Our hub is your hub...

Double doors lead into the The Hub, with its relaxed luxe style, featuring tones of emerald, vibrant yellows, contrasting hues and textures in wood, tile and stone. Immediately relaxing, the space is primed for meeting, greeting and gathering. When you enter, the welcoming focal point is a stunning bar, ready to serve delicious cocktails or cappuccinos. (Plus some cheeky complimentary treats!) So come and find your spot or cosy corner where you can debate, create and collaborate... or simply chill out and enjoy a little quiet time.


The Hub


The Byre


Meeting spaces in The Barn range from large and spacious to cosy and more intimate. We can accomodate from 4 to 35 delegates boardroom-style, or up to 150 theatre-style. The Barn boasts all the techy features you could want (state-of-the-art AV and WiFi) and we can help fine tune every detail of your gathering, event or presentation. The perfect event should be carefully planned, professionally catered and staffed by an experienced team, so you only have to focus on your guests.

A magical space for gathering, celebrating and feasting

Upstairs in The Barn, our largest space is The Loft, a stunning and atmospheric room with exposed historic stone walls, soaring ceilings and plenty of room for a full-scale banquet, wedding, film or presentation, product launch, dance or fashion show. If you can imagine an incredible event, we'll help you create it! We have a talented team of event planners, floral designers and tops chefs to bring your vision to life, all in a beautiful and dramatic setting.

The Loft


The Hub For meeting and greeting, great coffee, cocktails and gatherings. The perfect spot to relax and take a break.

The Shed Adjoining The Hub, The Shed is a spacious, beautifully designed meeting space overlooking the terrace, seating up to 16.

The Big Shed Open the folded doors and The Shed doubles in size to reveal a spacious room, seating up to 26. Full AV and WiFi.

The Byre Next to The Shed, an intimate meeting space overlooking the courtyard, for smaller gatherings of up to 16.

The Loft Our grand upstairs space, with maximum capacity of 150 for larger events and 120 for banquets. AV and WiFi.

The Pit Our tented al fresco fireplace—cosy sofas around an open fire—stunning at twilight. For gatherings with a difference!

Warm, informal... and decidedly un-corporate

Fold back the panelled walls and The Shed opens into The Big Shed for a larger gathering, presentation—or even private dining. Once your team has been “rebuilt” (or your clients or guests suitably impressed!) you can all relax, enjoy the hotel’s facilities (including our world-class spa), indulge in a delicious meal—and perhaps bond a little more over a cocktail or two. So get in touch and let’s plan your next meeting, event or celebration!


THE BARN
—at Calcot—

PART OF THE CALCOT COLLECTION

CALCOT & SPA

BARNSELY HOUSE

The
VILLAGE PUB
—at Barnsley—

THE PAINSWICK

LORD CREWE ARMS
—BLANCHLAND—

Calcot & Spa . Near Tetbury . Gloucestershire . GL8 8YJ . T: 01666 890391 . E: info@calcot.co . W: calcot.co


CALCOT & SPA