

Wedding Compendium

Unique • Personal • Stylish

The Hills Lodge would like to welcome you to our beautiful hotel and wedding venue where our professional team are waiting to make your day memorable.

Our elegant Tudor style building and extensive landscaped gardens provide the perfect setting for your Ceremony and Reception. We can comfortably cater for up to 130 guests in banquet style or up to 200 guests in cocktail style and offer a range of inclusive packages designed to help make your planning as simple as possible.

Packages are also available for smaller numbers or tailored to your specific needs.

Choose from The Estate Room or Nobles Restaurant that both open onto their own private courtyard, just perfect for your pre-dinner drinks and canapés. A flexible approach to timing and layouts combined with a high standard of personalised service completes the package to ensure a successful reception.

Wedding Packages

Lunch Wedding Package

Food & Drink

DRINKS ON ARRIVAL

Your selection of three varieties of Canapés for 30 minutes

TWO COURSE MEAL

All meals are accompanied with a garden salad, freshly baked bread rolls, tea & coffee

BEVERAGES

Unlimited Beverages for a 4 hour period
De Bortoli Brut Sparkling Wine,
De Bortoli Sauvignon Blanc, Cabernet Merlot or Shiraz,
Regular & Light Beers Soft Drinks, Mineral Water & Orange Juice

CAKE CUTTING

Complimentary Cake Cutting & Plated for each Table

COMPLIMENTARY TASTING DINNER

Complimentary Dinner for Bride & Groom

Inclusions

LUNCH FLOWER PACKAGE

Choose from a selection of specially created floral centerpieces to compliment each guest table

ROOM HIRE

4 Hour Function Room Hire in Nobles Restaurant, The Estate Room or the Library

WEDDING COORDINATOR

A professional wedding coordinator to assist you from beginning to the end

TEA LIGHT CANDLES

Complimentary Tea Light Candles for each Table

Package Price

PRICING PER PERSON

\$115 pp
(minimum 40 adults Nobles Restaurant – Estate Room minimum (50 adults)

WEDDINGS UNDER 40

\$98 pp
(GST inclusive)
Add DJ- \$650
Add Room Hire
Estate-\$1,200
Library- \$750

ACCOMMODATION

Included is a Complimentary Nights Accommodation in a Superior Room with Room Service Breakfast for the Bride & Groom

Deluxe Wedding Package

Food & Drink

DRINKS ON ARRIVAL

Your selection of three varieties of Canapés for 30 minutes

THREE COURSE MEAL

All meals are accompanied with a garden salad, freshly baked bread rolls, tea & coffee

BEVERAGES

Unlimited Beverages for a 4 hour period
De Bortoli Brut Sparkling Wine,
De Bortoli Sauvignon Blanc, Cabernet Merlot or Shiraz
Regular & Light Beers Soft Drinks, Mineral Water & Orange Juice

CAKE CUTTING

Complimentary Cake Cutting & Plated for each Table

COMPLIMENTARY TASTING DINNER

Complimentary Dinner for Bride & Groom

Inclusions

DELUXE FLOWER PACKAGE

Choose from a selection of specially created floral centerpieces to compliment each guest table

ROOM HIRE

5 Hour Function Room Hire in The Estate Room or the Library

CHAIR COVERS

White chair covers for all guests. (Tiffany or Cafe chairs available on request - delivery charges apply)

WEDDING COORDINATOR

A professional wedding coordinator to assist you from beginning to the end

TEA LIGHT CANDLES

Complimentary Tea Light Candles for each Table

Package Price

PRICING PER PERSON

\$145pp
(minimum 80 adults)

WEDDINGS UNDER 40

\$129 pp
(GST inclusive)
Add DJ- \$650
Add Room Hire
Estate-\$1,200
Library- \$750

ACCOMMODATION

Included is a Complimentary Nights Accommodation in a Superior Room with Room Service Breakfast for the Bride & Groom

Premium Wedding Package

Food & Drink

DRINKS ON ARRIVAL

Your selection of three varieties of Canapés for 30 minutes

THREE COURSE MEAL

All meals are accompanied with a garden salad, freshly baked bread rolls, tea & coffee

BEVERAGES

Unlimited Beverages for a 4 hour period
Emeri Sparkling Wine
Talinga Park Chardonnay & Sauvignon Blanc
Talinga Park Cabernet Merlot & Shiraz,
Regular & Light Beers Soft Drink, Mineral Water & Orange Juice

CAKE CUTTING

Complimentary Cake Cutting & Plated for each Table

COMPLIMENTARY TASTING DINNER

Complimentary Dinner for Bride & Groom

Inclusions

PREMIUM FLOWER PACKAGE

Choose from a selection of specially created floral centerpieces to compliment each guest table

ROOM HIRE

5 Hour Function Room Hire in The Estate
Room or the Library

CHAIR COVERS

White chair covers for all guests. (Tiffany or Cafe chairs available on request - delivery charges apply)

MUSIC / MC

Professional Disc Jockey and Master of Ceremonies

WEDDING COORDINATOR

A professional wedding coordinator to assist you from beginning to the end

TEA LIGHT CANDLES

Complimentary Tea Light Candles for each Table

Package Price

PRICING PER PERSON

\$155pp
(minimum 80 adults)

WEDDINGS UNDER 80

\$139 pp
(GST inclusive)
Add DJ- \$650
Add Room Hire
Estate-\$1,200
Library- \$750

ACCOMMODATION

Included is a Complimentary Nights
Accommodation in a Superior Room with
Room Service Breakfast for the Bride & Groom

Platinum Wedding Package

Food & Drink

DRINKS ON ARRIVAL

Your selection of three varieties of Canapés for
30 minutes

THREE COURSE MEAL

All meals are accompanied with a garden salad
freshly baked bread rolls, tea & coffee

BEVERAGES

Unlimited Beverages for a 4 hour period
Jansz Cuvee NV Sparkling Glandore,
Estate Chardonnay, Trout Bay
Sauvignon Blanc, Glandore Estate Shiraz,
Gipsie Jack Cabernet Sauvignon,
Regular & Light Beers Soft Drink, Mineral Water &
Orange Juice

CAKE CUTTING

Complimentary Cake Cutting & Plated for each Table

COMPLIMENTARY TASTING DINNER

Complimentary Dinner for Bride & Groom

Inclusions

PLATINUM FLOWER PACKAGE

Choose from a selection of specially created floral
centerpieces to compliment each guest table

ROOM HIRE

5 Hour Function Room Hire in The Estate
Room or the Library

CHAIR COVERS

White chair covers for all guests. (Tiffany or Cafe
chairs available on request - delivery charges
apply)

MUSIC / MC

Professional Disc Jockey and Master of
Ceremonies

WEDDING COORDINATOR

A professional wedding coordinator to assist you
from beginning to the end

TEA LIGHT CANDLES

Complimentary Tea Light Candles for each Table

Package Price

PRICING PER PERSON

\$165pp
(minimum 80 adults)

WEDDINGS UNDER 80

\$149 pp
(GST inclusive)
Add DJ- \$650
Add Room Hire
Estate-\$1,200
Library- \$750

ACCOMMODATION

Included is a Complimentary Nights
Accommodation in a Superior Room with
Room Service Breakfast for the Bride & Groom

Cocktail Wedding Package

Food & Drink

ON ARRIVAL

Platter of Dips & Crudities

MENU

Your selection of 7 Canapes and 2 Substantial Canapes will be served to your guests over a two hour period.

Chef's Selection of Petit Fours, Finger Cakes & Australian Cheeses Tea & Coffee served with your wedding cake on platters

BEVERAGES

Unlimited Beverages for a 5 hour period
De Bortoli Brut Sparkling Wine, De Bortoli Sauvignon Blanc, De Bortoli Cabernet Merlot or Shiraz, Regular & Light Beers, Soft Drink, Mineral Water & Orange Juice

CAKE CUTTING

Complimentary Cake Cutting & Plated for each Table

Inclusions

PLATINUM FLOWER PACKAGE

Specially created floral centerpieces for each table along with two feature arrangements to frame your wedding cake

ROOM HIRE

5 Hour Function Room Hire

CHAIR COVERS

Chair Covers with Sash in the colour of your choice on all chairs along with a table runner to compliment your theme on each table.
(Tiffany or Cafe chairs available on request - delivery charges apply)

MUSIC / MC

Professional Disc Jockey and Master of Ceremonies

WEDDING COORDINATOR

A professional wedding coordinator to assist you from beginning to the end

TEA LIGHT CANDLES

Complimentary Tea Light Candles for each Table

Package Price

PRICING PER PERSON

\$135pp
(minimum 80 adults)

WEDDINGS UNDER 80

\$115 pp
(GST inclusive)
Add DJ- \$650
Add Room Hire
Estate-\$1,200
Library- \$750

ACCOMMODATION

Included is a Complimentary Nights
Accommodation in a Superior Room with
Room Service Breakfast for the Bride & Groom

Menu Selection

Canapé Selection

COLD CANAPÉS

Vegetarian rice paper roll with namjin dressing
(vegan,gf)

Hommus and ratatouille crostini (vegan)

Baby bocconcini, basil and cherry tomato skewers (v,gf)

Salmon cerviche, baby caper, roe, chives (gf,df)

Woodside goat curd, beetroot tart (v)

Caramelised onion tart, fetta cheese and chives (v)

Tuna tartare, crostini, tomato salsa, lemon dressing (df)

Blueswimmer crab and corn pastry (df)

Duck and pistachio terrine, brioche

Chili prawn skewers, shallot, cucumber (df)

Roasted baby potato, buttermilk curd, parsley (v,gf)

HOT CANAPÉS

Malaysian chicken skewers, satay sauce (gf)

Salt pepper squid, royal sauce

Tempura prawns, sweet chili sauce

Angus beef croquettes, chili mayo

Mediterranean Lamb kofta, minted yoghurt

Italian meatballs, puttanesca sauce

Southern style fried chicken with chili sauce

Gourmet vegetarian pizza, salsa verde (v)

Pumpkin and goat cheese arancini ball, aioli (v)

Fried cauliflower, chimichurri sauce (vegan)

Falafel slider (vegan)

Vegetarian spring roll (v)

Potato and pea samosa, chutney (v)

Chorizo, prawn, pepper skewers

SUBSTANTIAL CANAPÉS (COCKTAIL PARTIES ONLY)

Battered fish and chips with tartare sauce
and lemon

Mini beef burger, tomato relish and steak cut fries

Thai beef salad, vermicelli coriander salad and
namjin dressing

Butter chicken, steamed rice and crisp shallot

Lamb ragout, pappardelle pasta

Caesar salad, crisp bacon, crouton and
shave parmesan

Vegetarian Hokkien noodle, Asian vegetables and
oyster sauce (v)

Potato gnocchi with basil, Napoli sauce and
parmesan (v)

Garden pea risotto, mint, lemon and
parmesan cheese (v)

Entrées

SELECT TWO DISHES TO BE SERVED ALTERNATELY

Citrus cured salmon, lemon aioli, baby caper, micro parsley, grissini (df)

Serrano ham, cos lettuce salad, gorgonzola cheese, walnut dressing (gf)

King prawn, pickled cucumber, salmon roe, sourdough, micro mint (df)

Sous vide pork belly, celeriac puree, pork rillettes and mizuna leaves

Seared duck breast, baby beetroot, carrot gel, orange dressing (gf)

Burrata, heirloom tomato, aged balsamic, evoo (v)

Potato gnocchi, mushroom ragout, chives, parmesan cheese (v)

Spinach ricotta ravioli, baby caper, kalamata olives and napoli sauce (v)

Freekeh salad, edamame, preserved lemon, pomegranate, lemon dressing (vegan)

ALSO AVAILABLE

Antipasto Platter per Table \$100 - Serves 10 people

Charcuterie board \$140 - Serves 10 people

Main's

SELECT TWO DISHES TO BE SERVED ALTERNATELY

Angus sirloin, parsnip puree, kipfler potato, baby spinach, pan jus (gf)

Herb Chicken breast, sweet potato fondant, beans, mushroom, chive cream (gf)

Tasmanian salmon, shallot mashed potato, green asparagus, lemon butter sauce (gf)

Tomato braised angus beef cheek, parmesan polenta, broccolini

Pork cutlet, braised cabbage, bacon, peas, mustard sauce (gf)

Barramundi fillet, crushed potato, baby spinach, ratatouille sauce (gf,df)

Sous Vide lamb rump, onion puree, potato, kale and rosemary jus (gf)

Garden pea risotto, mint, lemon and parmesan cheese (v) (gf)

Mushroom ravioli, white wine cream sauce, grana Padano, micro herb (v)

Grilled eggplant, tomato ragout, soft herbs (vegan)

Dessert

SELECT TWO DISHES TO BE SERVED ALTERNATELY

Lemon curd tart, raspberry coulis, fresh berries (gf)

Chocolate mousse, callebaut soil, mint choc truffle

Eaton mess, mascarpone cream, poached strawberry, lemon shards (gf)

Apple tarte tatin, crumble, salted caramel ice cream

Lime cheesecake, raspberry dust, citrus chards

Buttermilk pannacotta, macerated berries, lemon balm (gf)

Baileys brulee, almond biscotti

Banana pudding, butterscotch sauce, vanilla ice cream

Flourless chocolate cake, chocolate soil, strawberry (gf)

ALSO AVAILABLE

Cheese Plate - \$140 per table-serves 10

Seasonal Fruit Plate - \$100 per table-serves 10

The Hills Lodge Hotel

Accommodation

The Hills Lodge Hotel & Spa offers a range of elegant guest rooms for the Bride and Groom, and wedding party guests. When you hold your wedding at The Hills Lodge Hotel, you and your guests will enjoy the ultimate convenience of our onsite guestrooms, located just steps away from your wedding reception venue. With a wide range of room types available to suit couples, families and groups, your guests will enjoy complete comfort and premium amenities during their stay including:

Complimentary Secure Parking

Nobles Restaurant & Bar (open 7 days for breakfast, dinner and drinks)

The Temple Skincare & Spa,

Outdoor Pool Complimentary

High Speed Wireless Internet

Complimentary Access to Anytime Fitness (adjacent to hotel)

Your family and guests will receive an additional 10% off our best rate or package. If you have over 20 guest rooms booked your Wedding coordinator will discuss further value adds. Upon booking your wedding, you will receive a special booking link for your guests to book directly and receive their discounted room.

Additional Information

CEREMONY AT THE HILLS LODGE

The Hills Lodge provides the ideal setting for your ceremony. Why not enjoy our beautifully landscaped gardens & courtyards.

The cost of holding your ceremony at The Hills Lodge is \$650. This includes the Courtyard area for a period of 1 hour, red carpet isle, white Italian folding chairs, signing table Usually beverages are not served until after the ceremony, however Nobles Bar can be opened if arranged prior to the day.

TIMING

Lunchtime Weddings must be completed by 4.00pm. Dinner Weddings must be completed by Midnight.

SPIRITS

Spirits may be charged on a consumption basis with payment due at the conclusion of the function or our Wedding coordinators can discuss other options.

NON ALCOHOLIC WEDDINGS

If you would like a Non Alcoholic Wedding the Beverage Package is as follows: Sparkling Non Alcoholic Beverages, Soft Drink, Mineral Water, Orange Juice.

CANDY BAR

Ask our team how we can create a buffet candy bar as a special gift for your guests.

CONTRACTORS, MUSICIANS, PHOTOGRAPHERS ETC

These guests are provided a 2 course meal & non- alcoholic beverages, at a package price of \$69pp. Please note that contractors are not permitted to consume alcohol whilst they are working at The Hills Lodge & are seated separately to your guests. If you would prefer your contractors to be seated with your guests the full package price will be charged. This charge does not apply to our DJ/MC.

FLOWERS

If you would prefer different floral arrangements than those provided in your chosen package or if you would like additional arrangements, our planner will be more than happy to assist you with other options.

Additional Information

EXTENDED HOURS

Should you wish to extend beyond the agreed time, a charge of \$300 per half hour will apply & \$150 per half hour for the DJ/MC. During extra time beverages will be calculated on a consumption basis & are payable at the completion of the function.

PUBLIC HOLIDAYS

If you would like to hold your Wedding on a public holiday a surcharge of 10% applies.

GIFTS

A table is provided for gifts & after the reception we can assist you with moving your gifts to your car or hotel room. We take the necessary care, but are unable to accept responsibility for damage or loss of gifts.

PARKING

There is ample complimentary car parking on site, including underground secure parking.

CHILDREN (Under 12 years)

Children under 12 years are served a special 2 course meal together with non-alcoholic beverages, at a package price of:

\$64 pp (Lunch Package)

\$56 pp (under 80)

\$74 pp (Deluxe Package)

\$57 pp (under 80)

\$79 pp (Premium Package)

\$61 pp (under 80)

\$84 pp (Platinum Package)

\$64 pp (under 80)

\$74 pp (Cocktail Package)

\$57pp (under 80)

TEENAGERS (Aged between 12 & 18)

Guests aged between 12 & 18 years receive the same as an adult package excluding alcoholic beverages at a package price of:

\$90 pp (Lunch Package)

\$82 pp (under 80)

\$114 pp (Deluxe Package)

\$97 pp (under 80)

\$124 pp (Premium Package)

\$106 pp (under 80)

\$129 pp (Platinum Package)

\$109 pp (under 80)

\$104 pp (Cocktail Package)

\$87 pp (under 80)

Terms & Conditions

CONFIRMATION OF BOOKING:

To confirm your booking please return the signed terms & conditions with the deposit within 7 days. If confirmation is not received in that time The Hills Lodge reserve the right to cancel your tentative booking. On the payment of your deposit you are agreeing to the following terms & conditions.

DEPOSIT:

*A non refundable deposit of \$2,000 to confirm the booking *A progress payment of \$2,000 is required 6 months prior to the Wedding *A non refundable progress payment of \$2,000 is required 3 months prior to the Wedding *The balance & final payment is required 14 days prior to the Wedding *Payment is by either Cash, Credit Card or Direct Debit *A 1.5% surcharge applies to American Express Cards

CANCELLATIONS:

In the unfortunate event you need to cancel your Wedding the following restrictions and charges apply. All cancellations must be in writing. *The initial deposit of \$2,000 is non refundable *Cancellation within 3 months the deposit of \$4,000 is non refundable unless resold *Cancellation within 14 days the full payment is non refundable *If the date is resold, with a comparable event, we will refund the payments less \$2,000

TRANSFERRING THE WEDDING DATE:

In the event you need to transfer your Wedding to an alternate date the following restrictions and charges apply: *If the date is transferred 9 months prior to the event there will be an administration fee of \$1,000 payable, however the new date must be re booked within 12 months of your original date.

PRICING POLICY:

Whilst we try to maintain the costs of our packages, due to circumstances beyond our control, prices are subject to change. Notice will be given as far in advance as possible

MINIMUM NUMBERS:

For each package, minimum numbers of 80 adults apply in The Estate Room. (Photographers & other service providers cannot be included to meet the minimum numbers) Numbers outside the package minimum will incur additional charges (Pricing can be discussed further with our team)

FINAL DETAILS:

Final numbers, details & payment must be provided no less than 14 days prior to the event. After this time the numbers may increase, but not decrease

RESPONSIBLE SERVICE OF ALCOHOL:

The Hills Lodge adopts a policy of Responsible Service of Alcohol in accordance with the Liquor Laws of NSW. We reserve the right to refuse service to any intoxicated or underage guests, ensuring our duty of care to all our guests. As the host, you will be first notified of, in our opinion, any guests who are intoxicated, for which alcohol service will be suspended or who may be asked to leave the premises. We would appreciate your assistance and understanding if such a situation were to arise

Brides Initials

Grooms Initials

I/We have read and agree to the Terms & Conditions

Wedding Day & Date: _____

Bride

Signature : _____

Print Name: _____

Date: _____

Groom

Signature : _____

Print Name: _____

Date: _____

