WEDDINGS

ROYAL SOUTH AUSTRALIAN YACHT SQUADRON

The Royal South Australian Yacht Squadron Clubs SA - Function Venue of the Year 2016

Your Wedding Ceremony and Reception Venue

We have it all!

The Royal South Australian Yacht Squadron provides a stunning wedding venue, whether you choose to hold your wedding inside or outdoors. With our inspiring Marina views, personalised ceremony choices and first-class catering, it is your perfect wedding location for any season of the year.

At the Royal South Australian Yacht Squadron we recognise that your wedding day is one of the most important days in your life and, as such, we endeavour to provide you with service that is second to none, making your day enjoyable and stress-free. We are dedicated to creating unforgettable events and our staff are renowned for being friendly, efficient and professional. Allow us the pleasure and privilege of making your wedding dreams come true.

Wedding Ceremony

The bridal couple looking for a memorable wedding can set the scene by selecting from one of our four unique locations – the Marina Lawn, the Quarterdeck, the Dinghy Shed or the Flags and Cannons Platform. All locations have picturesque marina views. Bridal party photos may be taken on the Marina while your guests enjoy post-ceremony drinks on the Balcony or on the Quarterdeck.

Wedding Reception

The extensive renovations to our Clubhouse are designed to impress and have been a huge success. The upstairs Squadron Dining Room features a thoroughly modern and sophisticated interior with a spacious dance floor, enhanced by the adjoining wide Balcony overlooking our picturesque Marina. Additional wedding reception options include the Quarterdeck, a smartly presented outdoor space that is right on the Marina water's edge, or the heritage Dinghy Shed with a backdrop of colourful lockers and boardwalk timbers.

Our carefully designed menus offer the excitement and excellence that you, the bridal couple, and your guests deserve. We offer a variety of menu and beverage packages to suit your choice of location – from platters on the Quarterdeck to fine dining in the Squadron Dining Room.

Royal South Australian Yacht Squadron

Enquiries: Ph 8341 8600

Email: functions@rsays.com.au
Website: www.rsays.com.au

Facebook: https://www.facebook.com/rsays1

Wedding Ceremony

Our picturesque Marina location offers you a choice of several wedding ceremony options, each designed with your personal preferences in mind. Our canopied entrance allows the bridal car to arrive in style adjacent to the ceremony location.

MARINA LAWN

Ceremony Hire \$300

50 to 200 guests

Located next to the Squadron entrance, the Marina Lawn location features views of the Marina and is ideal for wedding ceremonies. We provide an individualised wedding ceremony area, featuring white decorative panels and potted white silk orchids, 32 Americana chairs and a red or blue carpeted aisle, with shepherd hooks and love hearts adding to the atmosphere. In the event of inclement weather, our Dinghy Shed is an option.

QUARTERDECK

Ceremony Hire \$200. Available on weekdays and Sundays 50 to 200 guests

Right on the water's edge this outdoor space with huge umbrellas and a view of the whole Marina is perfect for wedding ceremonies. The hire fee includes the Quarterdeck area, set up with potted white silk orchids, 32 Americana chairs, a red or blue carpet and a signing table.

DINGHY SHED

Ceremony Hire \$300

40 to 150 guests

The Dinghy Shed exudes character with its authentic heritage charm. The original boat shed, with a backdrop of colourful lockers and boardwalk timbers, is a perfect space for the bride and groom looking for an unusual, quirky location for their wedding ceremony or reception.

FLAGS AND CANNONS PLATFORM

Ceremony Hire \$150

10 to 50 guests

Located next to the Quarterdeck, our flag platform with ceremonial cannons is ideal for intimate wedding ceremonies. With uninterrupted Marina views it is perfect for your wedding ceremony.

Wedding Deception

Menu and Beverage Packages are provided for a Wedding Reception in the Squadron Dining Room.

SQUADRON DINING ROOM

Room Hire: \$500, Saturday \$700

Capacity: Dinner with Dance Floor 70 to 160; Cocktails 70 to 180

Our fully renovated Squadron Dining Room is designed to impress. Located on the first floor of the Clubhouse, our largest function room is a contemporary, light-filled space with an imposing entrance foyer, a stylish bar and a spacious dance floor. The Balcony, with panoramic views of the marina, is perfect for pre-dinner drinks. Combined with modern facilities and first-class catering service, the Squadron Dining Room is perfect for Wedding Receptions.

Standard Inclusions

Wedding Reception packages include the following:

Personalised printed menus

White linen tablecloths and napkins

White pleated skirting on bridal table

White pleated skirting on cake and gift tables

Lectern, microphone and projector

Complimentary wedding dinner menu tasting for the bridal couple, available upon confirmation of your wedding booking (conditions apply).

Wedding Deception

DINGHY SHED

Room Hire \$500, Saturdays \$550 Capacity: Cocktails 50 to 100

The Dinghy Shed exudes character and heritage charm. The original boat shed, with a backdrop of colourful lockers and boardwalk timbers, is a perfect space for a bride and groom looking for an unusual, quirky location where guests can mingle and party. Serviced by Jimmy's Bar, with speciality menu options, you can create a wedding reception with a difference!

QUARTERDECK

Deck Hire \$500

Capacity: Cocktails 80 to 200

Available on weekdays and Sundays

The Quarterdeck is a smartly presented outdoor space right on the water's edge with picturesque views and huge umbrellas for the comfort of your guests. It is a fabulous place for a casual relaxed cocktail wedding reception outdoors.

Promotional Wedding Package

PROMOTIONAL WEDDING PACKAGE

\$98 per person

Available Sundays and mid-week

Includes: Menu and beverage package including cocktail on arrival with pre-dinner beverages

Menu Package

Chef's selection of ambient and hot canapés served for 30 minutes Choice of two entrées served alternately Choice of two main courses served alternately Bride and Groom's wedding cake served with berry coulis and cream Coffee and tea selection

Beverage Package 4 hours

Pre-dinner Cocktail – select one: Kahlua Latte or Midori Sparkling, 42 Red or Orange Sunrise RSAYS selected Sparkling, Moscato, Red and White Wine Coopers Pale Ale, Hahn Super Dry and Carlton Draught Coopers Light and Cascade Light 5 Seeds Cloudy Cider Orange Juice and Soft Drinks

Option to extend beverage package option by one hour \$6 per person

Dining Menn Packages

Silver Menu \$60

Choice of entree served alternately
Choice of two main courses served alternately
Bride and Groom's wedding cake served with berry
coulis and single cream
Coffee and tea selection

Gold Menu \$75

Chef's selection of ambient and hot canapés served for 30 minutes Choice of two entrées served alternately Choice of two main courses served alternately Set dessert Bride and Groom's wedding cake served on platters Coffee and tea selection

Platinum Menu \$85

Chef's selection of ambient and hot canapés served for 30 minutes Choice of two entrées Choice of two main courses including premium selection Set dessert including premium selection Bride and Groom's wedding cake served on platters Coffee and tea selection

Children's Menu \$25

Available for children under 11 years
Includes soft drinks, orange juice and dessert
Fish and chips
Chicken nuggets and chips
Pasta with napolitana sauce
Ice cream sundae with choice of toppings for dessert

All price schedules per person

Additional Menu options available on request:
Buffet Menu
Tapas Menu
Chef's Table Menu
Roaming Entrée Menu
Or let us personalise your menu for your special day

Genadron Wedding Package

SQUADRON WEDDING PACKAGE

\$110 per person

Includes: Menu and beverage package

Menu Package

Chef's selection of ambient and hot canapés (served with pre-dinner drinks for 30 minutes) Set entrée

Choice of two main courses served alternately

Set dessert

Bride and Groom's Wedding cake served on platters

Coffee and tea selection

Beverage Package 4 hours

Pre-dinner Cocktail – select one: Dirty Kahlua Latte, Midori Sparkling or 42 Red

Chain of Fire Sparkling, Sauvignon Blanc Semillon and Shiraz Cabernet

Coopers Pale Ale, Hahn Super Dry and Carlton Draught

Coopers Light and Cascade Light

5 Seeds Cloudy Cider

Orange Juice and Soft Drinks

Option to extend beverage package by one hour \$6 per person

Admirals Wedding Package

ADMIRALS WEDDING PACKAGE

\$122 per person

Includes: Menu package and beverage package including cocktail on arrival with pre-dinner beverages

Menu Package

Chef's selection of ambient and hot canapés (served with pre-dinner drinks for 30 minutes) Choice of entrées served alternately

Choice of two main courses served alternately

Set dessert

Bride and Groom's Wedding cake served on platters

Coffee and tea selection

Beverage Package 4 hours

Pre-dinner Cocktail – select two:

Dirty Kahlua Latte, Midori Sparkling, Mojito, Apple Martini, 42 Red or Orange Sunrise Pizzini Brachetto (Moscato Style)

The Lane Lois Blanc de Blanc

Rymill Yearling Sauvignon Blanc

Rymill Yearling Shiraz

Heineken, Coopers Pale Ale, Hahn Super Dry and Coopers Light

5 Seeds Cloudy Cider, Hills Apple and Pear Ciders

Orange Juice and Soft Drinks

Option to extend Beverage package by 1 hour \$7 per person

Doyal Wedding Package

ROYAL WEDDING PACKAGE

\$140 per person

Includes: Menu package and beverage package, including arrival cocktails with pre dinner beverages and chair cover with sash

Menu Package

Chef's selection of ambient and hot canapés (served with pre dinner drinks for 30 minutes) Choice of two entrées

Choice of two main courses including premium selection

Dessert and table cheese platter

Bride and Groom's Wedding cake served on platters

Coffee and tea selection with chocolate truffles

Beverage Package 5 hours

Pre-dinner Cocktail – select two:

Dirty Kahlua Latte, Midori Sparkling, Mojito, Apple Martini, 42 Red or Orange Sunrise Jansz Sparkling and Pizzini Brachetto (Moscato Style)

Shaw and Smith Sauvignon Blanc and Bethany Eden Valley Riesling

Pertaringa Understudy Cabernet Sauvignon and Bethany Creek Shiraz

Heineken, Peroni, Corona, Coopers Pale Ale and Hahn Super Dry

Coopers Light and Cascade Light

5 Seeds Cloudy Cider, Hills Apple and Pear Ciders

Lemon, Lime and Bitter, Orange Juice and Soft Drinks

Chair Covers

Chairs Covers are included, with your choice of white or black chair cover with sash. Select your chair cover sash from an extensive range of colours in organza and satin that can be tied in a flip knot or loose bow. Additional sashes can be provided as table runners.

Menn Selection

Entrée

Twice Cooked Pork Belly with tamarind dressing and pineapple salad GF

Vegetarian Tartlet roasted honey spiced pumpkin, feta cheese roasted Mediterranean vegetables served with caramelised onion, rocket, pear and sticky balsamic glaze **V**

Gruyere Cheese Tart with tomato and spinach served with crunchy walnut salad **V**

Chargrilled Baby Chicken Breast served with porcini, pea and parmesan risotto topped with chicken glaze

Scallops and Prawn Pie with truffled pea mash

Deconstructed Prawn Cocktails with Chef's own seafood sauce GF

Thai Beef Salad with rice noodles, mint, coriander and Thai dressing GF

Marinated Lamb Fillet on a salad of chargrilled pumpkin, baby spinach and garlic croutons dressed with minted Greek yoghurt

Atlantic Salmon Coulibiac with leeks and mushrooms served with lemon butter sauce **Smoked Salmon** with petite potato salad with capers and Spanish onion served with crostini **Spinach and Ricotta** slice served with Kasundi sauce **V**

Main Course

Chicken Breast chargrilled served with chat potato laced with chorizo and baby spinach served with tomato and basil sauce

Chicken Breast chargrilled with roasted potato and Mediterranean vegetable, pancetta crisp and romesco sauce **GF**

Barramundi Fillet with a Tuscan crust with pesto sauce served with a warm salad of roasted potato, sweet potato, green bean and rocket.

King Henry Pork Cutlet with parsley mash potatoes, jus and apple chutney GF

Warmed Haloumi Salad with avocado, cashew nuts, petite salad and beetroot relish **V/GF Salt Bush Lamb Back Strap** served with pea puree, rosemary and garlic roasted potatoes, tomatoes and carrots with jus **GF**

Chicken Breast char grilled with chat potatoes, broccollini and creamy mushroom sauce **Snapper fillet** with wilted spinach, creamy mash potato and mango chilli salsa **GF Salt Bush Lamb Back Strap** served with garlic buttered kipfler potato, baby spinach, bush tomato chutney and jus **GF**

Premium Selection - additional \$5 to package price

Fillet Steak chargrilled with crushed seeded buttered potato, green beans and diable sauce Fillet Steak chargrilled with potato rosti, broccollini, jus and hollandaise

Chimi Churri Beef Medallion with pea puree, chat potato, & red wine jus GF

Atlantic Salmon served with avocado and tomato salsa with a warm chorizo potato salad **GF Snapper Fillet with Prawns** served with kipfler potatoes, wilted greens and scallop chowder sauce **GF**

Duck Breast with parsnip mash, broccolini and star anise glaze GF

All main courses are served with a table gourmet garden salad

ADDITIONAL OPTIONS

For choice from menu instead of alternate drop: Entrée or Dessert \$4.4 per person Main Course \$6.6 per person Table bowl of seasonal vegetable \$6 per person Garlic bread \$4 per person Basket of crostini with tapenade \$3 per person

Dessert

Sticky Date Pudding with salted caramel sauce and vanilla ice cream

Orange and Almond Cake with orange liquor syrup and scorched almond ice-cream

Nana Crumble with apple, grated pears, blackberries and single cream

Lemon Curd Tart with passion fruit and single cream

Tiramisu espresso-soaked sponge fingers layered with mascarpone

Queens Raspberry Mouse with berry compote

Expresso Panna Cotta served with biscotti

Flourless Chocolate Cake with mocha sauce, vanilla bean ice cream and Persian fairy floss Table Cheese Platter King Island Brie, South Cape Blue, Mersey Valley Cheddar with quince paste, dried fruits, lavosh and table water crackers

Premium Selection

Table Cheese Platter and Platter of Raspberry Tartlets and Flourless Chocolate Cake topped with Mascarpone (Additional \$4.4 per person)

Chef's Dessert Buffet A selections of desserts including tarts, pastries, gateaux and cheese platters. (Additional \$6.6 per person)

Post Ceremony Ice Creams \$4.5 per person

Menu Tasting

After you have arranged your wedding reception menu with our Hospitality and Events Manager we can schedule a complimentary food tasting for the Bride and Groom. You are welcome to invite up four guests to join you at a discount price of \$45 per person. Buffet menus are not available for tastings.

COCKTAIL MENU

Select 8 items \$40 per person Select 5 items plus two mini substantials \$45 per person Additional canapés \$5 per person, mini substantial \$10 per person

Ambient Selection

Deconstructed shrimp cocktail served in Asian spoons
Star anise duck petite tart
Chicken, citrus and coriander cold rolls
Pumpkin and feta tartlet with caramelised red onion V
Mini chicken Caesar filo cups
Thai beef with black sesame rice GF
Smoked salmon crostini with horseradish whip
Natural oysters with lime dressing GF

Hot Selection

House made gourmet pizza including vegetarian option
Chicken tandoori skewers with raita
Pulled pork sliders with apple relish
Vegetarian pakarus with Kasundi sauce V/GF
Lamb kofta kebabs with mint and yoghurt dipping sauce GF
Vegetarian spring rolls with sweet chili dipping sauce V
Prawn twister with sweet soy dipping sauce
Salt and pepper squid with lemon aioli
Thai fish cakes with coriander dipping sauce
Selection of mini quiches including vegetarian options
Gourmet mini pies with tomato relish
Grilled haloumi sliders with beetroot relish V/GF
Parmesan arancini with pesto aioli V
Goat's curd and caramelised leek tartlets V
Pork dumplings with chilli Sauce

Mini Substantials

Salt and pepper calamari with fries and lime aioli
Butter chicken served with fragrant jasmine rice
Sweet potato, pumpkin and chickpea tikka curry V/GF
Smoked salmon crostini with horseradish whip
Risotto duck and porcini risotto topped with shaved parmesan GF
Tempura prawns served with fries light chili aioli
Vermicelli noodles with roast duck and Asian dressing
Twice cooked pork belly with tamarind dressing and pineapple salad GF

Additional Options

Platters

Serve 20 guests

You can select platters to be added to your Cocktail Wedding Reception. The most popular option is to add cheese platters to finish the night in style.

Duo of Dips with pita bread and olives \$90
Smoked salmon with capers, lemon and crostini \$180
Salt and Pepper calamari with garlic aioli \$180
Cheese Platter with King Island Brie, South Cape Blue, Mersey Valley Cheddar with quince paste, dried fruits and lavosh \$180
Brie served with quince paste, strawberries and French style bread \$160
Antipasto platter with prosciutto, chorizo, marinated olives, roasted capsicum and hummus \$220
Prosciutto and melon \$160

Cocktails

Add a welcome cocktail to your beverage menu. Select one \$10, select two \$12 Dirty Kahlua Latte, Midori Sparkling, Mojito, Apple Martini, Sangria, 42 Red or Orange Sunrise

Beverage Packages

SQUADRON PACKAGE

Chain of Fire Sparkling
Chain of Fire Sauvignon Blanc Semillon
Chain of Fire Shiraz Cabernet
Coopers Pale Ale, Hahn Super Dry
Carlton Draught and Coopers Light
5 Seeds Cloudy Cider
Orange Juice and Soft Drinks
4 hour beverage package \$42 per person
5 hour beverage package \$48 per person

The Lane Lois Blanc de Blanc
Rymill Yearling Sauvignon Blanc
Rymill Yearling Shiraz
Heineken, Coopers Pale Ale, Hahn Super Dry
Coopers Light and Cascade Light
5 Seeds Cloudy Cider, Hills Apple and Pear Ciders
Orange Juice and Soft Drinks
4 hour beverage package \$47 per person
5 hour beverage package \$54 per person

ROYAL PACKAGE

Jansz Sparkling
Pizzini Brachetto "Moscato"
Shaw and Smith Sauvignon Blanc
Bethany Eden Valley Riesling
Pertaringa Understudy Cabernet Sauvignon
Bethany Creek Shiraz
Heineken, Peroni, Corona, Coopers Pale Ale and Hahn Super Dry
Coopers Light and Cascade Light
5 Seeds Cloudy Cider, Hills Apple and Pear Ciders
Orange Juice and Soft Drinks
4 hour beverage package \$57 per person
5 hour beverage package \$65 per person

BEVERAGE ON CONSUMPTION

Beverage on consumption can be arranged for midweek bookings only. Minimum spend per person will apply.

Accommodation

Quest Port Adelaide is conveniently located on the waterfront at Fisherman's Wharf. Comprising 104 fully self-contained studio, one and two bedroom apartments, Quest Port Adelaide is the perfect choice for your wedding guests.

PH 8409 3500 www.questapartments.com.au

Largs Pier Hotel

198 Esplanade Largs Bay PH 8449 5666

RSAYS Options

Table lanterns hire fee \$4 per lantern Chair Covers with Sash (exclusive supplier) \$5 each Table runners ordered with chair cover \$2.2 each

Civil Celebrants

Jessica Maida M: 0432 178 338 Email: maida.jess@gmail.com Katie Weeks M: 0414 743 489 Email: kt_weeks@hotmail.com

Paul Paulenas PH 8568 2834

Entertainment

Jazz it Up Contact Will Metzer M: 0404 084 233

Email: willmetzermusic@gmail.com www.Jazzitupmusic.com.au The Cast Entertainment Chloe Castledine M: 0422 710 922 Email: thecastentertainment@gmail.com www.thecast.com.au

BP Entertainment William Parton M: 0402 612 174

Email: info@bpentertainment.com.au www.ppententertainment.com.au

Middleton Events DJ, MC's Entertainment and Event Styling

M: 0400 416 991 www.middleton events.com

Swing and Tonic M: 0410 595 477 swingandtonic@gmail.com

Decorations and Wedding Suppliers

Party on Wheels Hanna Grant M: 0417 809 421

Email party@partyonwheels.net.au www.partyonwheels.net.au

A Touch of Elegance Trent Symes M: 0407 367 895

Email atouchofelegancesa@gmail.com

Dream Wedding Décor M: 0403 157 470 or PH: 8264 4251

Labours of Love Pam Benny M: 0411 423 396 **Picture Blast** photo booths M: 0400 416 991

Web www.pictureblast.com.au

Prosound M: 0417 088 866 WWW.prosound.net.au

Cars

Smart Car (36 hour lead time Fri, Sat & Sunday)

1300 130 020 or 8440 0788 Email: res@smartcarsaustralia.com

RSAYS WEDDING BOOKING FORM

DAY OF WEDDING	(DATE)	(MONTH)	(YEAR)
BRIDE'S NAME			(M)
EMAILS			
GROOM'S NAME			(M)
EMAILS			
MAILING ADDRESS			POST CODE
TELEPHONE (DAY)	(M)		FAX
EVENT SPACE		HIRE FEE_	
START TIMEEND T	IME ESTIMA	ATED NUMBER OF	GUESTS
PROMOTIONAL PACKAGE DETAILS		_	COCKTAIL
AGREED OPTIONS			
BEVERAGE PACKAGE DETAILS WEDDING CEREMONY LOCATION TIME			ISUMPTION \$
DEPOSIT METHOD - VISA CARD NO / NAME ON CARD	_/	EXP DATE	
SIGNATURE			
DEPOSIT AMOUNT \$			
Royal South Australian Yach Electronic transfer to the follow BSB: 085 397 Account: 7530 Please email confirmation of BS THIS FORM CAN BE EMAILED TO:	ving account: 087753 Name: R	oyal South Austr	
The Royal South Australian Yacht	Squadron <u>functions@r</u>	says.com.au	
I have read and understood the te	erms and conditions of	the event and agre	e that the above is correct.
Signature			
Name			
PLEASE FILL OUT CREDIT CARD DE WILL BE DESTROYED UPON COMP			GES OR THEFT. THIS INFORMATION

TERMS & CONDITIONS Royal South Australian Yacht Squadron (RSAYS)

Tentative Bookings

No tentative bookings for Wedding Reception.

Booking Confirmation

Please return the booking form with payment of the Room Hire fee as deposit. Payment of a deposit also confirms you have agreed to the terms and conditions.

Cancellations

Room Hire deposit fee will not be refunded. Cancellations must be submitted in writing. For less than 3 months' notice a charge of 20% of expected catering revenue will apply. For two weeks' notice or less a charge of 50% of expected catering revenue will apply. In the unlikely event the RSAYS has to cancel your booking, a full refund will apply with no other liability or compensation payable.

Minimum Spends

Minimum numbers must be met or an additional fee will be incurred. For the Squadron Dining Room there is a minimum spend of \$8,000 on Saturday nights and \$5,000 on Fridays and Sundays.

Final Numbers and Payment

Ten days prior to your function we require final numbers and full payment of catering charges. Beverages on consumption (minimum spend) is to be paid 10 days prior, with the balance to be paid at the conclusion Any other of the event. payment arrangements must be confirmed management in writing. Increases in numbers will be accommodated where possible, but not guaranteed.

Extending Hours

Extension of original booking arrangements must be by mutual agreement and must not breach licence conditions. The extra time will be charged at \$150 per hour or part thereof.

Allocation

RSAYS reserves the right to re-allocate function space due to circumstances beyond our control. In the case that final numbers increase or decrease significantly from those advised at the time of reservation, we may substitute a more appropriate space.

Menu/Beverage Selection

Must be confirmed 14 days prior to the function.

Menu Change

Description and prices of menu items and wines are indicative only, and will change seasonally or due to availability. Function prices may vary marginally if the event is booked beyond 12 months of deposit payment.

Allergy Statement

Management cannot guarantee that traces of allergy items are not present. Please advise dietary requirements with final numbers.

Responsibility

The organiser of the event is financially responsible for any damages or breakages sustained to the venue. The RSAYS accepts no responsibility for any items lost or damaged prior to, during, or after the event. Any item left behind will be deemed abandonment. RSAYS takes no responsibility for any damage caused during storage.

Parking

Parking Is subject to availability. Guests are invited to park on the southern lawn area.

Disabled Access

Allocated disabled parking is available, and there is access in the main foyer to the lift facilities.

Smoking

In line with anti-smoking legislation, smoking is not permitted anywhere indoors, on the balcony or on the Quarterdeck at RSAYS.

Compliance

RSAYS will uphold its licensing requirements. This means that a person may be refused service or be removed no matter their association with the event. We reserve the right to cancel an event should the event or guest be deemed unsafe or unruly. Police intervention may be sought. No refund or liability will apply.

Housekeeping Announcement

At the start of each function the Master of Ceremonies or host is to inform guests of the venue safety and rules attached to your catering arrangements.

Behaviour and Noise

RSAYS has a code of conduct that requires all patrons to behave respectfully. The venue will control sound levels of an event according to licence requirements. In the event the RSAYS supervisor deems guests' behaviour to be unacceptable they will be asked to leave. No refund will apply.

Security

If RSAYS determines that an event needs security, the client will be charged security costs. If security has to be called a minimum call out charge of \$165 will apply.

Cleaning

General cleaning is included in the cost of the event. Additional charges may be incurred if cleaning is beyond a standard clean eg confetti etc.

Decorations/Confetti

Decorations in the form of balloons etc. are available by arrangement. Confetti and metallic scatters are not permitted in the RSAYS premises — a cleaning fee will be charged if this request is ignored. No displays or signage are to be nailed, screwed or adhered to any part of the building.

GST

Prices are GST inclusive.

Ceiling Decoration

The RSAYS Squadron Dining Room ceiling decoration with fairy lights and flags can be hired for \$200, or you may arrange your own supplier.

Removal of Food

No food is allowed to be removed from the premises following an event. Celebratory cake is acceptable.

Cakes

Celebratory cakes may be brought into the venue and will incur a cake cutting fee.

Use of Dance Floor

You must ensure that no guests or suppliers take glassware or drinks onto the dance floor. Footwear must be worn at all times. Supplier electrical cords are to display a current test and tag label and all cords are to be covered as per Australian standards so that they are not a trip hazard. No tape is to be used on the dance floor.

Post Function

Please note that at the scheduled time for the conclusion of the function, the venue and gates will be locked for security reasons. Guests waiting for taxis will be required to wait at the gate entrance. We suggest guests prearrange Smart Cars 36 hours prior the function to avoid delays.

The Royal South Australian Yacht Squadron

161 Oliver Rogers Road, OUTER HARBOR SA 5018

PO Box 1066, NORTH HAVEN SA 5018

Phone (08) 8341 8600

Fax (08) 8248 4933

Web www.rsays.com.au

E-mail functions@rsays.com.au

Facebook: https://www.facebook.com/rsays1

Bride and Groom's Notes....

We looked forward to making your wedding a special memorable occasion.

