

THE
DOME
WORTHING

THE PERFECT WEDDING BY THE SEA

THE DOME WORTHING WWW.WORTHINGDOMEEVENTS.CO.UK

YOUR WEDDING AT A UNIQUE VENUE

Weddings at The Dome are very special events. The Dome is a stunning example of Edwardian style and splendour. It is a step away from the beach and miles of sandbanks with views of the Seven Sisters Sussex coastline.

Work with our imaginative and enthusiastic event managers who have

the experience to help create a very individual day. We have options to suit most budgets. The Dome is perfect for both intimate and large scale ceremonies and receptions. Within the Dome, which was originally built in 1911, is our stunning dining room overlooking the beach, a private south facing balcony and even an Edwardian cinema.

The food is prepared on site by our in house team with an emphasis on local suppliers. Our fruit and vegetables even arrive by barrow daily! Weddings with us always include bespoke food and drink packages. These include canapé receptions, three course wedding feasts, bowl food, artisan Sussex cheese boards and late night buffets.

Our event planners would be delighted to show you around the venue and discuss your plans for your special day.

The Dome,
21 - 22 Marine Parade, Worthing, West Sussex, BN11 3PT
01903 210044
james@worthingdomeevents.co.uk
www.worthingdomeevents.co.uk

MAKE YOUR DAY MORE THAN PERFECT

YOUR CEREMONY

We have a choice of two glorious rooms for your Ceremony, the beautiful Whispering Gallery at the top of the building and also the spacious Main Lounge. These are perfect for either an intimate ceremony or a larger gathering for up to 150, so you can stage your entire wedding celebration all under one dome.

When you decide to hold your Civil Ceremony with us, we will work closely with you to create your dream day. If you prefer to get married off site in one of the stunning local churches, we are happy to host your reception and wedding breakfast. You could even hire a vintage open top double-decker bus to transport your guests to the Dome.

CEREMONY CHECK LIST

- * Contact us to check the date is available
- * Call the local Registrars to check their availability and requirements on 01903 642122
- * Come and see us for a tour of the rooms and go for a walk on the beach.

YOUR WEDDING RECEPTION

Congratulations on your engagement and forthcoming wedding. The Dome is located 50m from the beach with views to the Seven Sisters. The Dome Events Team have over 20 years experience organising very special parties working with clients as diverse as U2, HRH The Queen and David Bowie.

The marriage ceremony can take place either in the Whispering Gallery or the Main Lounge. The Whispering Gallery, which is in the Dome at the top of the building and has panoramic views, has capacity during a Ceremony for

up to 50 guests. An extra 35 guests can view the Ceremony from the Atrium Bar. The Main Lounge is perfect for larger ceremonies of between 85-150 guests.

Following the Ceremony, your guests can enjoy cocktails and canapés in the Whispering Gallery & Atrium Bar, whilst you have some magical photos on the beach, in Steyne Gardens or even in the Edwardian Cinema.

The Wedding Breakfast is served in the Main Lounge where we can seat up to 140 guests. A more intimate Wedding Breakfast can be

arranged in the Atrium Bar for up to 44 or in the Vintage Tea Room for up to 40.

The Main Lounge has the five iconic south facing arched windows, bar area, dance floor and access to the private balcony. Your wedding cake and gifts will be displayed under the arch to the dining room. Your guests can sit at round tables, covered in white linen bathed in candle light.

Late night evening buffets are served in the Lounge Bar or you could enjoy bowl food served to your guests on the balcony. The DJ or live

band continue into the night and at midnight guests can retire to hotels within 500 meters of the Dome. The perfect day comes to a perfect end.

The next day, why not continue your celebrations with family and friends at our Vintage Tea Room, or book a private room for brunch, lunch or afternoon tea.

EVERY WEDDING AT THE DOME IS DIFFERENT BUT HERE IS A SUGGESTED ITINERARY

2:00PM

Marriage Ceremony in the Whispering Gallery or Main Lounge

3:00PM

Cocktails and canapés served in the Atrium Bar

3:30PM

Photos on the beach or in Steyne Gardens

4:30PM

Wedding Breakfast in the Main Lounge, Atrium Bar or Vintage Tea Room

6:00PM

Speeches after dessert with a toast of prosecco

7:30PM

Reception drink for additional evening guests & live music

9:30PM

Evening buffet served in the Lounge Bar

10:30PM

Continue the party with a DJ in the Main Lounge

WEDDING FOOD

Our kitchen team are committed to providing well executed, fresh food sourced from local suppliers. All our key suppliers including fish, meat, cheese and vegetables are based within 5 miles of The Dome.

The Head Chef has designed a selection of two, three or four course Wedding Breakfast Menus. There are three packages of [Silver](#), [Gold](#) or [Platinum](#), please see the current [menus on page 20](#).

CANAPES

Choose a selection of hand made items from our [Canape Menu](#) for each guest to accompany a martini cocktail or sparkling wine from our [Drinks Packages](#).

WEDDING BREAKFAST

You can choose from our freshly prepared starters, mains and desserts. We cater for vegetarian, special dietary requests and also have a [Children's Menu](#). These can all be arranged in advance. The charges for the breakfast menus include staffing, white linen, chairs, tables and food service crockery and cutlery. Coloured linen is available at an additional charge.

EVENING BUFFET

Enjoy a late night feast with our retro seaside fish & chip cones, bacon butties, bowl food or artisan Sussex cheese boards. Please see our [Evening Buffet Menus on page 23](#)

DRINKS AT THE DOME

Our Event Managers will help you design a package to suit your requirements. Please see our [Wine and Drink Packages](#) in the appendices which can be modified to match your specific taste. The bar will be open one hour prior to your Ceremony or earlier by arrangement. You can open an account for all your guests if you wish. Cocktails are also available on request.

The perfect way to start married life is to have a glass of bubbly straight after the Ceremony with soft drinks also available for adults and children. Then, enjoy half a bottle of wine for each guest on the dining tables and a toast drink for the speeches. The current [Wine List](#) includes a broad selection of grape varieties and small, natural wine producers. The wines in the packages can be upgraded if required.

Coffee and mints are included with all the Wedding Breakfast Menus. These can be served in the sofa area of the bar or at your tables. Liqueurs are also available at the bar and the terrace is a designated smoking area.

Q & A

What is the maximum and minimum number of guests?

We are licensed for Ceremonies of up to 150, but normally suggest a maximum of 140 for seated wedding breakfast service. The Main Lounge capacity is 190 for the evening party. The Whispering Gallery is perfect for an intimate ceremony and reception even for as little as 2!

Where can we get married?

The Whispering Gallery and the Main Lounge are licensed for ceremonies.

Who books the registrar?

The Bride and Groom. The local Registry Office contact details are 01243 642122.

If we get married in the Main Lounge how is it set up for the Wedding Breakfast afterwards?

After the Ceremony guests are invited up to the Whispering Gallery for drinks while we reset the Main Lounge for the breakfast. It may be

necessary to have some tables set up around the edge of the Main Lounge in advance. When the room has been reset the guests will be invited to take their seats and the Bride and Groom will be announced to the top table.

When does the evening finish?

Our alcohol license is until 12.00am. Live music needs to finish at 11.00pm and DJ at 12.00am.

Is there any accommodation nearby?

There are numerous hotels and guests houses within 1/2 mile of The Dome. Please see this link for accommodation on www.visitworthing.co.uk.

Is there any parking nearby?

The Bride & Groom can pre-book with the Council two parking spaces in Bedford Row for the bridal cars. There is also a loading point at the rear of The Dome for DJ's, florists, decorators etc.

When do I have to pay?

A non refundable £500 deposit will secure the booking which will then be deducted from your final balance. The final balance is due not later than 7 weeks prior to your wedding.

What is included in the price?

Prices are fully inclusive of staffing, service and VAT. There are no additional or hidden extras.

EXTRAS

REHEARSAL DINNER

Why not meet up with friends and family the night before the big day? The Vintage Tea Room or Whispering Gallery are unique private spaces for a pre-wedding dinner or drink.

BRUNCH OR AFTERNOON TEA THE DAY AFTER

Some families like to meet up the day after for a Brunch by the sea or Cream Tea in our Vintage Tea Room. It is a perfect excuse to extend your stay and catch up with family before heading off on your honeymoon

ICE CREAM OR POPCORN BAR

We can arrange individual ice cream cones for your photo shoot or walk by the sea. In the evening

the Lounge Bar is ideal for projecting movies or images from your special day. We can arrange individual boxes

of popcorn for your guests. The building is after all one of the oldest cinemas in the country.

CHEESE STATION

We are surrounded by artisan Sussex cheese makers. The perfect after dinner treat for your guests is an indulgent selection of cheese, crackers and chutney.

PHOTO BOOTH

A memorable way of recording the evening with your guests dressed up and leaving you a message. The booth is set up in the bar area with props. It is lots of fun and appeals to all ages.

STAGING YOUR EVENT AT THE DOME

The Dome offers a special and unique setting for your ceremony and reception. The venue will set the mood of your party and this will be a very special party. Pricing below is the 2016 room hire tariff.

DOMELounge, Bar & Terrace

Sunday – Thursday	Mar-Dec	Jan-Feb
Daytime before 6pm	£400	£200
Evening after 6pm	£500	£250
All day **	£850	£425

Fridays

Daytime before 6pm	£600	£300
Evening after 6pm	£850	£425
All day **	£1,450	£725

Saturdays, Bank Holidays & Sundays prior to Bank Holidays

Daytime before 6pm	£850	£425
Evening only from 6pm	£1,000	£500
All day **	£1,850	£925

** If you hire the Main Lounge for a full day and wish to use the Whispering Gallery & Atrium Bar for a ceremony or drinks reception (maximum 2 hours) there is no further hire fee.

OTHER HIRE

Projector Hire	£45
Screen Hire	£30
CD / DVD / iPod Player (Weddings FOC)	£20
Mobile P.A. System & Radio Microphones	£50

WHISPERING GALLERY & ATRIUM BAR

Sunday – Thursday	Mar-Dec	Jan-Feb
Daytime before 6pm	£195	£125
Evening after 6pm	£295	£175
All day	£395	£250

Fridays

Daytime before 6pm	£380	£250
Evening after 6pm	£300	£200
All day	£550	£400

Saturdays

Daytime before 6pm	£430	£300
Evening after 6pm	£350	£250
All day	£650	£500

Ceremony Charge (all days)	£300
----------------------------	------

DOMELounge VINTAGE TEA ROOM

Monday-Thursday	Mar-Dec	Jan-Feb
Evening after 6pm	£150	£120

Friday & Sunday

Evening after 6pm	£175	£150
-------------------	------	------

Saturday

Evening after 6pm	£225	£200
-------------------	------	------

All prices include VAT

ROOM CAPACITIES

Room Name	Ceremony	Reception	Fork Buffet	Dinner
Main Lounge & Bar	150	190	190	160
Whispering Gallery & Atrium Bar	50**	85	85	75
Vintage Tea Room	N/A	50	40	40

** Ceremony takes place in the Whispering Gallery and an additional 35 guests can watch from the Atrium Bar.

A deposit of £500 will hold the date for you and that would of course be deducted from the final balance.

If you wish to have your Ceremony and Reception at the Dome, there is a charge of £300 for the Ceremony, which is additional to any Room Hire charges. If you wish to just have your Ceremony with us, the charge is £500 for a Saturday, £400 for a Friday or Sunday,

£300 for other days – this charge includes the standard Ceremony charge (time restrictions may apply for Ceremony only bookings). If you hire the Main Lounge for a whole day, there is no further hire fee for using the Atrium Bar and Whispering Gallery for your Ceremony or drinks and photos (2 hour period) apart from the standard Ceremony charge.

To book the Main Lounge

for a Saturday we require a minimum spend of £5,000 or £3,500 for Fridays and Sundays. These minimum spends may not apply in November, January & February. The minimum spend can be made up of the room hire fee, food & drink packages and also the cash takings at the bar. This means that your guests spending money on the bar will help you achieve this minimum spend. Please note that this is

a minimum spend figure and is not in any way a quotation or costing for your wedding.

Please see the following links for our full [terms & conditions](#) for a wedding & ceremony.

WHAT PEOPLE SAY ABOUT US

"We just wanted to say a MASSIVE thank you for all you did for our wedding day. We had the most incredible day and wanted to say a big thank you for all your hardwork that made the whole evening so relaxed and memorable.

The meetings prior to the wedding were very smooth and relaxed and your communication was always swift and efficient. You were always friendly and very happy to help.

The venue looked stunning!

We were so pleased with how carefully you followed our plans for the room and how brilliant it all looked. You were all so incredibly attentive throughout the evening, and no request was too great.

Excellent staff and the food was amazing! We wouldn't hesitate to recommend your venue to our family and friends.

Thank you so very much for our very special wedding reception at The Dome - you really made our day."

Mr. & Mrs. Finch,

"I just wanted to let you know how very pleased we were with Molly's wedding at the Dome on December 30th. Everything ran really well and it was quite a magical occasion - even the weather conspired to help with the sun setting over the sea just as they were signing the register and then the pier lights came on so it was perfect.

Everyone was incredibly impressed with the venue and with the service of your staff. I would like to thank you all for making the wedding such a lovely and memorable occasion - Molly said it was a perfect day and everything she dreamed it would be - so again thank you for making this happen. I will certainly recommend the Dome to anyone who is thinking of having either a wedding or a celebration of any kind.

With our gratitude and very best wishes."

Monica & Keith

"Thank you so much for everything. The day was fantastic!

Everyone loved the food, and so many people commented on what

a fantastic venue the Dome is. Everything went so smoothly, your guys were amazing and thank you for making this happen."

Marc & Hannah

We just wanted to say a massive "thank you" for making our wedding day so memorable. We could not have asked for more and wanted to pass on our gratitude for making the whole experience so enjoyable from our first visit to the special day. We want to do it all again!

All of our guests have been so complimentary- what an amazing venue! The staff were fantastic and the lounge looked stunning for the ceremony then the breakfast. The sea bass for 120 was absolutely excellent."

Madeleine & Ian

"Thank you for preparing & hosting such a perfect wedding reception for Kat, Rob, and families and friends.

You made the whole process, from the very

start of the planning to the very end of the day, very enjoyable. Your communication was good, clear and friendly and the meetings were always easy and efficient (and you were very patient with our many questions and lists!).

The venue looked beautiful on the day and felt very relaxed yet organised. The food was lovely and the staff friendly and helpful...all-in-all perfect!

Thank for your professionalism, patience and kindness in contributing to the perfect day."

Kat & Rob

"Massive thank you to all your staff for making Saturday night so special for my son and daughter-in-law. We all had a brilliant time, beautiful venue, great food, really attentive & friendly service. Fantastic!"

Sue

"Thank you for helping us have such a wonderful wedding on Saturday. All 140 guests said it was the best wedding they had ever been to! We really appreciated it."

Anne and Steve

"We want to thank you so much for making our wedding utterly special, from the moment we booked our venue with you, up to and throughout our wedding day everything was flawless! Guests stated it was the best wedding food they had ever had! The venue is stunning, you both and the team made it run smoothly and we cannot thank you enough."

Hayley and Mal

"We would just like to thank you and your team for making our wedding so special and stress free. We had a fantastic day and the venue was perfect and loved by all."

Julie and Scott Footner-Hughes

"A huge thank you for making our wedding go so smoothly. Everything was superb, food, service and amazing venue. We could not of asked for more."

Rob and Sue

DO ME PEOPLE

These are a few of our recommended suppliers who share our desire to create a very unique, memorable day.

REGISTRY OFFICE

01243 642122

Jenny Rutterford

W: www.jennyrutterford.com

T: 07758 901084

E: jennyrutterford.photo@gmail.com

VIDEOGRAPHER

Cine Wedding Films

W: www.cineweddingfilms.co.uk

T: 07813 035660

E: info@cineweddingfilms.co.uk

Paul Fletcher

W: paulfletcherphotography.co.uk

T: 07803 935555

E: paul@paulfletcherphotography.co.uk

FLORISTS

Katherine Gibbons

W: www.katherinegibbonsflowers.co.uk

T: 07956 165949

E: kath@katherinegibbonsflowers.co.uk

Martin Beddall

W: www.mcbweddings.com

T: 01403 273908

E: info@mcbweddings.com

PHOTO BOOTH

W: www.capturephotobooth.co.uk

Rosie Wooldridge

W: www.rosiewooldridge.com

T: 07830 149779

E: mail@rosiewooldridgephotography.cok

PHOTOGRAPHERS

Chris Giles

W: www.chrisgilesphotography.com

T: 07525 752823

E: studio@chrisgilesphotography.com

TAKE A LOOK

Below is a selection of videos and blog posts about weddings that have taken place at The Dome.

[Google+ 360' tour](#)

[Classic Hollywood style Ceremony & Reception](#)

[Claire & Steven Wedding Short Film](#)

[New Years Eve Wedding](#)

[Claire & Steven Wedding Film](#)

[Laura & Jo Chic Beach Wedding](#)

[Coco Listing](#)

[Heather & Liam Seaside Wedding](#)

[Hayley & Malcolm Wedding](#)

WEDDING BREAKFAST SILVER MENU

2 Course £37.00
3 Course £41.00

Starters

Smoked Salmon with Rocket, Caper Salsa and Dill Crème Fraiche
Champagne Pork Pate with Red Currant Jelly, Slow Roast Tomato & Balsamic Crostini
Char Grilled Vegetable Platter with Mozzarella, Olives & Sourdough Bread [v]

Mains

Seared Fillet of Salmon with New Potatoes & Beurre Blanc
Slow Roast Belly of Pork with a Spiced Apple, Calvados & Red Onion Sauce & Bubble & Squeak
Breast of Chicken with a White Wine & Tarragon Sauce, Pancetta and Parsley Mash
Roast Vegetable Lasagne with Sussex Cheese & Heritage Tomato Sauce served with a Baby Leaf Salad [v]

All Dishes Served with Seasonal Vegetables

Desserts

Profiteroles with Chocolate Sauce
Red Berry Pavlova with Seasonal Fruits & Cream
Lemon Tart with Cream

Coffee and Mints

WEDDING BREAKFAST GOLD MENU

2 Course £41.00
3 Course £45.00

Starters

Anti Pasti Cured Meat Platter with Chilli Relish, Radish & Cucumber Salad and Sourdough Bread
Hot Smoked Salmon with Rocket & Caper Berries, Beetroot Pickle & Granary Bread
Baby Vegetable & Marinated Feta Salad with Olive & Tomato Confit & Balsamic Oil [v]

Mains

Blackened Cod with Triple Cooked Potato Chips & Pea Puree
Sirloin of Beef with Yorkshire Pudding, Horseradish Sauce & Port Gravy
Whole Poussin with Garlic Roast Potatoes & Celeriac with a Wild Mushroom Sauce
Roast Vegetable Tower with a Red Pepper Sauce and New Potatoes [v]

All Dishes Served with Seasonal Vegetables

Desserts

Lemon Meringue Pie
Raspberry Ripple Cheesecake
Chocolate Truffle

Coffee and Mints

WEDDING BREAKFAST PLATINUM MENU

2 Course £44.00
3 Course £49.00
4 Course £54.00

Starters

Cornish Dressed Crab with Rocket Salad, Lemon Oil and Brown Bread
Duck Rillet with Plum Chutney & Toast
Wild Mushroom Pate, Toasted Sourdough, Rocket with Tarragon Oil & Onion Chutney [v]

Mains

Sea Bass Fillet with Lemon & Caper Liquor, Tomato Salsa & Dauphinoise Potato
Slow Roast Rump of Lamb or Lamb Shank with Creamy Mash and a Red Wine and Sherry Sauce
Confit of Duck with Gratin Potatoes and a Red Currant Sauce
Spiced Root Vegetable Pie with Sweet Potato Mash and a Vegetarian Gravy [v]

All Dishes Served with Seasonal Vegetables

Desserts

Crème Brulee with Fruit Compote & Shortbread
Summer Pudding with Sussex Cream
Triple Chocolate Mousse

Sussex Cheeseboard

Artisan Cheese Board, Biscuits & Chutney

Coffee with Petit Fours

CHILDRENS MENU

2-Courses - £16.00

Main

Breaded Chicken Cod Goujons
Home made Beef Burger
Sussex Sausages
Vegetarian Sausages
All served with chips and sauces

Penne Pasta with Tomato Sauce and Grated Cheddar

Dessert

Fruit Jelly with Vanilla Ice Cream
Vanilla Ice Cream with Chocolate Sauce
Fruit Crumble with Ice Cream

Children's Menu available for Under 11's only.

CANAPÉ MENU

From £8.40 per head based
on 3 items per person

Chicken Liver Pate and Redcurrant Jelly on Toast
Mini Cumberland Sausage and Mash
Chicken Tikka and Cucumber Riatha Poppadom
Mini Yorkshire Puddings with Peppered Beef and Horseradish
Mini Aberdeen Angus Beef Burgers with Cheddar and Smoked Bacon
Brie and Parma Ham Envelope

Red Pepper and Hummus Toast [v]
Mushroom and Dolcelatte Toasts [v]
Creamed Stilton and Walnut Tartlets [v]
Salsa and Feta Cheese Tartlets [v]
Wild Mushroom Pate Crostini [v]
Quails Egg and Celery Salt [v]

Smoked Salmon and Cucumber Squares
Anchovy and Olive Tapenade Toast
Mini Fish and Chips with Tartare Cream
Smoked Mackerel and Horseradish Cream on Rye
Asparagus and Salmon Rolls
Smoked Salmon and Egg Mayonnaise Parcel
Prawn and Lemon Cherry Tomato Cup

WEDDING EVENING BUFFET MENUS

From £8.00

MENU A

Sausage and Smoked Bacon Rolls
Potato Wedges
£9.50

MENU B

Fish Finger Sandwiches
Potato Wedges
£9.50

MENU C

Artisan Cheeseboard, Breads, Pickles, Chutneys
£8.00

MENU D

Selection of Filled Bridge Rolls and Sandwiches
Honey and Mustard Chipolatas
Chicken Wings with Chilli Dip
Marinated Chicken Skewers with Sour Cream Dip
Scotch Eggs with Piccalilli

Smoked Salmon and Cream Cheese Bagels
Pork Pies with Coleman's Mustard
Potato Wedges

Fishcakes with Sweet Chilli Dip
Vegetable Samosas
Plaice Goujons with Tartare
Satay Chicken Kebab with Peanut Dip
Selection of Mini Quiche Slices
Coriander, Lime and Ginger Marinated Chicken
Pieces Selection of Bhajis, Pakoras and Samosas with
Mango Chutney
Vegetable Crudités with Hummus Dip

3 items £10.50 per head
4 items £11.75 per head
5 items £13.00 per head
6 items £14.25 per head
7 items £15.50 per head
8 items £17.00 per head

DRINKS PACKAGES

Pimm's No.1 Reception: £4.95 per person

One welcome drink per guest of classic Pimm's cocktail, plus a small selection of beers & soft drinks as an alternative

Prosecco Reception: £5.95 per person

One welcome drink per guest of Prosecco, plus a small selection of beers & soft drinks as an alternative

Champagne Reception: £7.50 per person

One welcome drink per guest of Champagne, plus a small selection of beers & soft drinks as an alternative

Silver Drinks Package: £14.75 per person

1/2 a Bottle of House Wine, Glass of Prosecco for the Toast
or
Pimms or Prosecco Reception Drink, 1/2 Bottle of House Wine

Gold Drinks Package: £16.50 per person

1/2 a Bottle of House Wine, Glass of Champagne for the Toast
or
Champagne Reception Drink, 1/2 Bottle of House Wine

Platinum Drinks Package: £19.50 per person

Pimms or Prosecco Reception Drink, 1/2 a Bottle of House Wine, Glass of Prosecco for the Toast

LOUNGE BAR WINE LIST

WHITE

Grillo Bottle: £17.50
Lamura, Sicily
Dry and fruity balance of peach and citrus.
Good with food and a sea view

Chardonnay Bottle: £19.50
Euca Hill, Australia
Classic Australian nose with buttery warm
spices

Pinot Grigio Bottle: £20.50
Trefilli, Italy
Dry classic pinot, good with food or alone

Sauvignon Blanc Bottle: £21.50
De Martino, Chile
New World style with lemon and a scent of
white peach

ROSE

Shiraz Rose Bottle: £20.50
Vin de Pays D'oc, France
Dry but with deep colour and ready for the
sunshine

RED

Nero d'Avola Bottle: £17.50
Lamura, Sicily
Hints of morello cherries and herbs

Cabernet Sauvignon Bottle: £19.50
Volandas, Chile
Dark red with purple colouring and long
flavour

Merlot Bottle: £20.50
Les Clarières, France
Bags of blackberry fruit from a small co-
operative

Shiraz Cabernet Bottle: £21.50
Landings, Australia
Cherry jam fruit with a nip of cocoa and
pepper

CHAMPAGNE / SPARKLING WINE

Prosecco Bottle: £30.00
Veneto, Italy

House Champagne Bottle: £42.00
Brut France

THE DOME WORTHING

The Dome,
21 - 22 Marine Parade, Worthing,
West Sussex, BN11 3PT
T. 01903 210044
E. james@worthingdomeevents.co.uk
www.worthingdomeevents.co.uk