

Weddings fit for Royalty

At Royal St Andrews Hotel

2022

ROYAL ST. ANDREWS
HOTEL | PORT ALFRED
GRACIOUS HOSPITALITY

THE CEREMONY

The Paper Nautilus

Venue Hire R4 500.00
(Time Dependent)

Our rectangular shaped onsite Paper Nautilus Restaurant can seat a maximum of 130 Guests in Cinema Style.

The Courtyard

Venue Hire R4 500.00
(Weather Dependent)

This Unorthodox Outside Garden venue allows for the informal seating of up to about 150 guests. The venue hire includes the chairs and set up. This does not include the rental of a Gazebo. This will be additional.

THE RECEPTION

The Edinburgh

Venue Hire R18 000.00

Without A Dance Floor:

Up to 160 people can be seated around 10-Seater Round Tables with a Buffet set up in the Venue

With a Dance Floor:

Up to 150 people can be seated around 10-Seater Round Tables with a Buffet set up in the Venue

The Argyll & The Sutherland (Each)

Venue Hire R9 500.00

Without A Dance Floor:

Up to 40 people can be seated around 10-Seater Round Tables with a Buffet set up in the Venue

With a Dance Floor:

Up to 30 people can be seated around 10-Seater Round Tables with a Buffet set up in the Venue

The Campbell

Venue Hire R15 000 .00

Without A Dance Floor:

Up to 70 people can be seated around 10-Seater Round Tables with a Buffet set up in the Venue

With a Dance Floor:

Up to 50 people can be seated around 10-Seater Round Tables with a Buffet set up in the Venue

VENUE HIRE

Includes:

- Exclusive use of the venue
- All our standard equipment:
 - 10-Seater Round Tables and Banqueting Chairs
 - All Cutlery, Crockery and Glassware
 - All Linen:
 - Black, White or Gold Damask Tablecloths
 - Blue or Silver Table runners
 - White, red, blue or black napkins
- The setting of the venue
- Backup generator
- Bar Service
- Complimentary Babysitting service between 18H00 and 10H00.

Excludes

- Additional Décor and Chair Covers
- Flowers and Floral arrangements (centre pieces for tables)
- Photographer or Videographer
- Music/Entertainment
- The above can be sourced at an additional Fee.

Optional Privileges

- The Honeymoon Suite complimentary for the night of the wedding.
- Should you book and pay for 10 Rooms or more the Hotel will block of a Heritage Room the evening before the wedding in order for you to use this room as a Dressing Room on the day of the wedding.
- Should you book and pay for 30 Rooms or more, the Hotel will – in addition to the above-mentioned value adds – deliver a selection of Canapés and 2 bottles of Champagne to the Dressing Room whilst you are getting ready.
- Should you book and pay for 50 Rooms are more, we will provide your guests with a selection of canapés of our choice to enjoy after the ceremony, whilst the wedding party is busy taking photographs.
- Wedding Value Adds subject to change

Terms and Conditions Apply

Buffet Options

160 Guests Maximum

Plated Menu Options

120 Guests Maximum

Wedding Reception Catering

Depending on the number of guests, we have delectable up market buffets and sophisticated dining table d'hôte menus available on request.

Reception Catering Costs:

- Up to 80 guests we offer up market buffet meals starting from R350.00 per person.
- Up to 80 guests we offer set (table d'hôte) plated 4 course menus with a choice of 2 mains starting from R450.00 per person
- Up to 120 guests we offer up market buffet meals starting from R350.00 per person
- Up to 120 guests we offer set (table d'hôte) plated 4 course menus with one item per course starting from R450.00 per person
- More than 120 guests we only offer up market buffet meals starting from R350.00 per person

Menu options available on request and to be confirmed and finalized one month before the wedding date.

Pre-Reception Catering:

Spoil your guests with drinks and canapes while you and your new spouse are off taking photos, we have 2 venues available for this, namely the stunning Pool Bar or Sunny Courtyard Area. Guests can indulge in a selection of Canapes, or a delectable Harvest Table.

Should your ceremony be held at the Hotel, there will be no venue hire fee for this. Alternatively, the venue hire is R3000, which includes setup and standard equipment hire.

Canapes:

A selection of 3 canapes
(4 of each item, per person)
R130 per person

A selection of 5 different canapes
(4 of each item, per person)
R150 per person

Some of the Canapes on Offer Include:

- Biltong & Chive Vol Au Vent
- Caprese Tartlets, Olive Tapenade
- Smoked Salmon Blinis
- Smoked Chicken & Avo Tacos
- Jalapeno Rissoles
- Variety Of Pates en Croute
- Mini Rubens, Highlander Ale
- Buffalo Mozzarella, Arrabiata, Crispy Onion
- Mini Pavlovas
- Salted butter Caramels
- Chocolate Brownies

Harvest Table

Allow your guests to indulge in a delectable Harvest Table Spread, with something for everyone, no one will be left unsatisfied!

Harvest Tables Include:

- Portuguese
- Ciabatta and French homemade breads
- A selection of Crackers
- 3 Different types of cheese
- Ramekins with sweet chilli sauce
- Chicken liver pate
- Smoked salmon pate and cheese parfait
- Selection of cold meats
- Fruit platters
- Jugs of Fruit juice (dependant on the number of people)

Selections to be finalised and confirmed one month before the wedding date.

Harvest Table Costs:

Up to 80 guests from R200.00 per person
Up to 120 guests from R220.00 per person
Up to 160 guests from R250.00 per person

ACCOMMODATION

Royal St, Andrews comprises of 60 bedrooms, made up as follows:

- 1 x Honeymoon Suite (king size bed)
- 7 x Heritage Rooms (king sized beds)
- 1x Executive Heritage Room (King Size Beds)
- 50 x Luxury Rooms including 2 Sets of Inter-leading rooms

We can therefore accommodate a total of 118 guests in shared accommodation at the Royal St. Andrews Hotel.

Normal Rates

Valid until the 20 December 2022

R980.00 per person sharing

Inclusive of Accommodation, Breakfast and Tourism Levy

R2 100.00 per person

Inclusive of single Accommodation, Breakfast and Tourism Levy

Special Wedding Rates

Valid from 10 January until the 30 November 2022

R675.00 per person sharing

Inclusive of Accommodation, Breakfast and Tourism Levy

R1 200.00 per person

Inclusive of single Accommodation, Breakfast and Tourism Levy

NB: The above special rates are only applicable once all 15 Rooms are booked and full payment has been received.

Additional Meals

All meals are served at Royal St. Andrews
Hotel:

Breakfast

A La Carte - Available in the Paper Nautilus
Restaurant.

Costs will depend on item / menu selected.

Lunch

A la Carte - Available in the Highlander Pub.
Costs will depend on item / menu selected.

Dinner

Up market A la carte or table d'hôte menus
with a choice of starters, mains and desserts
available in the fine dining Thistle Restaurant

OR

A la Carte – Pub Cuisine in the Highlander
Pub & Restaurant.

Costs will depend on item / menu selected.

General Information

Check-in time is 14h00 and check-out time is 10h00. Should the group wish to depart later, porters can be arranged to collect their luggage items which will then be securely stored. Individual transfers to and from PE or the Airport can be arranged at an additional cost.

Forex accepted includes: Euros, Dollars and Pounds.

Credit cards accepted includes: Master, Visa, Diners and Amex.

Regrettably, no cheques will be accepted without prior arrangement.

Deposit Policy

100% of the amount will be required within 48 Hours of booking in order to confirm your reservation.

Cancellation Policy

In the event of notification of cancellation, the following cancellation fee shall apply on the full booking: $\approx 25\%$ is non-refundable should your reservation be cancelled less than 30 days prior arrival $\approx 50\%$ is non-refundable if cancelled less than 14 days and $\approx 100\%$ is non-refundable if cancelled less than 7 days \approx Only WRITTEN cancellations will be accepted.

Preferred Suppliers

We welcome any service provider that you have contracted. The following is a list of service providers, most of whom we make use of regularly, and who are familiar with the property and facilities.

Company	Information
Magnetic Storm	AV Equipment, sound and lighting, technical services Lorinda Bosch 041 393 4800 lorinda@magnetic.co.za
Great Occasions	Décor, flowers and party design co-ordinators Deon 041 484 6233 occasions@imaginet.co.za
The Function Warehouse	Décor, party design co-ordinators & Music Cheryl 041 581 0454 cheryl@thefunctionwarehouse.com
Cheryl and Adrian Moss	Décor and party design co-ordinators Adrian naartjie@albany.net.co.za
Angelic Wonders	Décor and party design co-ordinators Loudeaux or Gavin 041 379 5331 gavin@angelicwonders.co.za
Photographers	Jade Pauls 072 707 6177 Andrew Elliott 082 370 0064

CSPA WELLNESS BY CAMELOT

Bridal Packages

Bride to be Half Day Treat

6 hrs | R2859pp

30min Full body Salt Glow Body Scrub
30min Hydrating or Detoxing Body Wrap
60min Signature Aroma or CBD Wellness Massage
60min Thalgo Purite Marine Purifying Facial
Refreshing Spa light lunch with a glass of wine
60min Gelish or Luxe Manicure
60min Gelish or Luxe Pedicure

Personalised Spa Treatment

Choose any 4 of the below 30min Treatments for R1400

Choose any 6 of the below 30min Treatments for R1850

Choose any 8 of the below 30min Treatments for R2720

Tailor-make a Wellness Journey especially for you. Choose from any of the treatments below and spend two or three hours pampering your every need.

30min Back, Neck and Shoulder Massage
30min Indian Head Massage
30min Pressure Point Foot Massage
30min Salt Glow Body Scrub
30min Nailcare and Gel Application on Hands
30min Nailcare and Gel Application on Feet
30min Hydrobath
30min Thalgo Illuminating Radiance Facial

Personalised Spa Treatment

60min Full body massage
60min Thalgo Spa Skin Facial
30min Express Manicure
30min Express Pedicure

Please ensure when booking this package, you inform the receptionist which of the treatments you have chosen. Reservations are Essential!

Please note that prices may change without prior notice

