

Sf

WEDDINGS

ST FRANCIS WINERY LOCATED IN HISTORIC OLD REYNELLA

WELCOME

START PLANNING YOUR HAPPILY EVER AFTER

About us....

St Francis Winery is situated on 5 acres overlooking Lake Carew Reynell and built around the circa 1852 originally used as a winery building... Reynella is the site of the first grape vine plantings in South Australia and the original winery building was built by Walter Reynell after which the township was named.

This historic building is now know as one of South Australia's premier wedding venues. Featuring immaculate gardens suitable for a beautiful ceremony and multiple function rooms, facilitating up to 250 people, all boasting rustic charm and historic characteristics.

Located just a short journey from the city towards Adelaide's south and the gateway to the McLaren Vale wine region, St Francis Winery is positioned in an ideal location for guests travelling near and far. St Francis Winery also features 40 accommodation rooms rated 3.5 stars, plus a bridal suite, heated indoor swimming pool, gaming room and Walters restaurant.

The professional, friendly team at St Francis Winery will ensure that your wedding will be everything you imagine and more! We look forward to you contacting us with your enquiries and to arrange a personalised venue tour with our functions manager.

CEREMONY

IT'S TIME TO SAY.... I DO!

Ceremony package \$600

Complete setup, with chairs, arbour & signing table

Our beautiful and immaculate garden areas situated near lake Carew Reynell are perfect for your Ceremony. The largest area is suitable to host up to 250 people. The garden features willow trees, rose garden beds, well manicured lawns which are all complimented by our heritage buildings.

If the weather is unkind we can setup the ceremony under the pergola, in the Cellar Room or we can discuss the hire of a marquee for the lawn. No need to worry about rain on your wedding day...

Photographers love working at St Francis, as there are an abundance of stunning locations on the premises suitable to capture large group shots or bridal photos for you to cherish forever.

We will also facilitate a suitable time for you to do a rehearsal, this will give you peace of mind in the lead up to your special day.

RECEPTION

RUSTIC CHARM & LAKE VIEWS

Main Vines Room

\$800 room hire

Capacity

Sit down 120

Cocktail 180

The Main Vines function room is the premium function space within the venue. The room is a standout with high ceilings featuring exposed wood beams and an antique wheel hanging from the ceiling, which creates the ultimate centrepiece. The room is fully self contained and boasts its own pergola, bar, lounge area, fireplace & dance floor.

Cellar Room

\$400 room hire

Capacity

Sit down 80

Cocktail 120

In the heart of the function centre you will find the Cellar Room. Showcasing high ceilings, exposed wood beams, private bar, and pendant lighting which creates a moody ambiance. This is a versatile space that can accommodate sit down or cocktail style events. The Cellar Room can transform into a beautiful function space.

Reynell Room

\$150 room hire

Capacity

Sit down 30

Cocktail 50

Overlooking the central gardens is the Reynell Room. A room flooded with natural light, wood flooring, and neutral tones, open the bifold doors to create an open aired indoor/outdoor feel..... perfect for a small & intimate reception.

Outside, Pergola

or Marquee

POA

Outdoor tepee tents, marquees or open aired receptions are a unique and trendy way to enjoy a day time event or balmy warm night. The large pergola has a relaxed atmosphere and can be used for a wedding reception. We can facilitate all of these options.... POA.

Multiple rooms or areas can be booked simultaneously to accommodate larger bookings of up to 250 people

SET MENU

LET'S EAT

1 x entrée + 2 x main + your wedding cake plated \$60pp

2 x entrée + 2 x main + your wedding cake plated \$65pp

1 x entrée + 2 x main + 1 x dessert + cake plated \$70pp

Served Alternate Drop

Additions

Pre dinner canapes (selection of 2 cold & 2 hot) \$20pp

Extra menu option \$8pp

Upgrade to choice menu \$10pp

Children's meals \$25pp

Cheese Board \$10pp

Extra meal for DJ/ Photographer \$40pp

Entree

Salt and pepper squid served with fresh baby spinach & house made tartare

Lemon pepper dusted fried chicken with garlic aioli and garden salad

Grilled lamb back strap with rocket and char grilled marinated vegetable salad

Baked smashed pitta bread with hummus, mixed Barossa olives, char grilled roast capsicum & a selection of Barossa valley sliced cured meats

Prawn salad with avocado cream topped with crisp prosciutto crumble

Mushroom and parmesan arancini balls with baby spinach & garlic aioli (V)

Spinach & ricotta filo parcels served with creamy garlic sauce and fresh rocket (V)

Main

Lamb Shank slow cooked in red wine, rosemary & garlic served with garlic and herb mashed potato, steamed broccolini & baby carrots

Pork Cutlet with duck fat roasted chat potatoes, fresh baby spinach, steamed greens & topped with a red wine jus

Chicken Mignon chicken breast wrapped in bacon & seasoned with spices and mustard served on a bed of sweet potato puree, steamed greens & baby carrot topped with a creamy mushroom sauce

Barramundi Fillet with a herb and spice crust, served with duck fat roasted chat potatoes & baby carrot, steamed greens and topped with a creamy butter and white wine sauce

Whole 350g fire roasted tandoori chicken breast served with steamed basmati rice, chefs greens, fresh baby spinach and topped with a mint yoghurt

Cap off one week hung porterhouse cooked medium with roasted cocktail potatoes, baby carrots, broccolini finished with a shiraz sauce

Stuffed seasonal vegetables. Sautéed garlic, mushroom, onion & white wine stuffed baked tomatoes. Cream cheese and chive stuffed & tempura battered zucchini flowers, served with sweet potato puree & balsamic glaze (V/GF)
subject to availability

Dessert

Gin and tonic tart with candied lemon

Mangomisu-Mango tiramisu

Buttermilk and rosemary panna cotta w/ lychee granita

Mini white chocolate & milk chocolate profiterole stack

COCKTAIL

CANAPES

Selection of 10 items \$60pp

Includes your wedding cake cut & served on platters

Cold

Steamed prawn with mint & mango salsa

Mini bruschetta with basil pesto, cherry tomatoes & bocconcini (V)

Rare beef on garlic crisp bread with salsa verde

Cucumber with smoked salmon, citrus cream cheese & chives

Hot

Asian yum cha selection (veg samosas, dim sim & spring rolls)

Cocktail quiches (lorraine and florentine)

Fire grilled chicken skewers with satay dipping sauce

Smoked salmon and cream cheese filo parcels

Moroccan lamb meat balls with tzatziki dipping sauce

Pork belly bites with Asian soy & ginger glaze

Pulled pork sliders with shredded pork & coleslaw

Mini cheeseburgers with cheese, ketchup, mustard & pickle

Mini chicken sliders with crumbed chicken, avocado, lettuce, and aioli

Salt & pepper squid with tartare & lemon

Prawn twisters with sweet chilli sauce

Vegetarian

Vegetable skewers with hummus dip

Halloumi sliders with chutney & lettuce

Wild mushroom & parmesan arancini balls

Pumpkin, zucchini & fetta arancini balls

Spinach and fetta filo parcels

Sweet

Lemon curd tart

New York cheesecake

Mini fruit stacks

BANQUET

SERVED AT THE TABLE TO SHARE

2 Course \$55pp

3 Course \$65pp

Starter

Oven baked smashed pitta bread, selection of sliced local Barossa gourmet meats, SA mixed pitted olives, local SA char grilled capsicum & hummus

Main

Oven baked whole rolled chicken stuffed with thyme, garlic & lemon zest

Slow braised rosemary & garlic seasoned lamb shoulder

Oven baked pork belly with crackling

Sides

Rich brown gravy

Duck fat roasted chat potatoes & honey glazed carrots

Tomato, cucumber, onion & capsicum garden style salad with mustard vinaigrette

Cauliflower and paprika bake

Dessert

Pavlova roulade filled with whipped vanilla bean cream & strawberries

Apple crumble pie with vanilla custard

DRINKS

TIME TO GET THE PARTY STARTED

Standard Drinks Package

2 HOURS \$35pp

3 HOURS \$45pp

4 HOURS \$52pp

5 HOURS \$60pp

Hahn Super Dry

Coopers Pale Ale

West End

Hahn 3.5%

Hidden Valley-Sauv Blanc, Shiraz,
Sparkling, Cab Sauv

Banrock Moscato

Soft Drinks

Premium Drinks Package

2 HOURS \$45pp

3 HOURS \$55pp

4 HOURS \$62pp

5 HOURS \$70pp

Hahn Super Dry

Coopers Pale Ale

West End

Hahn 3.5%

Corona

Heineken

Hidden Valley-Sauv Blanc, Shiraz,
Sparkling, Cab Sauv

Banrock Moscato

The Lane Lois Blanc de Blanc

Giesen Sauv Blanc

Paxton Rose

Pikes Riesling

Paxton AAA (Shiraz Grenache)

Somersby Cider (Apple & Pear)

Shaw Family Cab Sauv

Fox Creek Merlot

D'Arenberg Footbolt Shiraz

Soft Drinks

Beverages are subject to availability

Other Bar Options...

Cash Bar- Guests pay for their own drinks

Bar Tab- Only pay for what you and your guests consume. Select your drinks from our full bar list

Subsidised Bar Tab- Guests pay a reduced price per drink. The balance is charged to your tab

PACKAGES

ALL IN ONE PACKAGES

Willow Wedding Package \$150pp

Minimum 60 guests

Half hour of pre-dinner canapes (4)
Two main courses (alt drop)
Your wedding cake cut and served
3 hour standard drinks package
Chair covers & sashes
Centrepieces
Ceremony package
Main Vines room hire
Bridal suite

Winter Wedding Package \$120pp

June 2023- August 2023 or 2024

Minimum 60 guests

Soup
Two main courses (alt drop)
Your wedding cake cut and served
3 hour standard drinks package
Chair covers & sashes
Centrepieces
Ceremony package
Main Vines room hire
Bridal suite

Rose Wedding Package \$190pp

Minimum 60 guests

Half hour of pre-dinner canapes (4)
Two entrees (alt drop)
Two main courses (alt drop)
Your wedding cake cut and served
4 hour premium drinks package
Chair covers & sashes
Centrepieces
Professional DJ/MC
Ceremony package
Main Vines room hire
Bridal suite

Intimate Package \$50pp

Minimum 20 guests, Maximum 40 guests

Soup
Main course
Your wedding cake cut and served
Ceremony package
Walters restaurant or Reynell room

Bridal suite is subject to availability

STAY

GUEST ROOMS & BRIDAL SUITE

St Francis Winery located in historic Old Reynella

Having accommodation makes this venue the perfect all in one option. Guests near and far can stay onsite for the night of the wedding or longer if required. We have 40 rooms all with varied layouts such as, standard rooms, spa rooms, family units, twin rooms and spa suites.

Our rooms are convenient for your bridal party to get ready, stay the night before your wedding reception and get your hair and makeup done at the venue or close by. Or have the groomsman stay the night before the wedding and they can get photographed at the venue prior to the Ceremony.

The newly updated bridal suite features a large floor plan, smart tv, lounge area, spa bath and access to the hotel amenities including indoor pool.

Ask the manager about making the evening extra special with rose petals, candles and champagne POA

Rooms are subject to availability

Breakfast

Spend the morning after the big day with your family and friends and enjoy a fully cooked breakfast. St Francis Winery's a la carte breakfast is available Saturday or Sunday between 8am-10am and served in Walter's restaurant

Booking are preferred ph 8322 2246

INCLUSIONS

WHAT WE PROVIDE

Below is a list of what's included...

Experienced Function Coordinator

Setup and pack down of the event

Tables set to your requirements

Black or white linen - table clothes & napkins

Personalised menus

Cake table & knife for cake cutting

Bridal table with white skirt

Use of easel

Use of wine barrels

Menu tasting

Brewed coffee & selection of teas

Staffing for the event

Cleaning after the event

Please ask us for more information on the above items

EXTRAS

THE FINAL TOUCH

Below is a list of optional extra's...

Chair covers & sashes

Centrepieces

Wishing well

Name cards

Seating chart

Custom signs for easel

Fairy lights and ceiling canopy

Twinkle backdrop curtains

Twinkle skirting for bridal table & cake table

Lawn games

Donut wall

DJ/MC

Please ask us for a quote on the above items

SUPPLIERS

WE SUPPORT LOCAL

Celebrant

We can provide you with a list of Celebrants whom are professional, passionate and work regularly with us at St Francis Winery.

Decor

Your vision turned into a reality. Take the stress out of making the room look absolutely breathtaking by hiring the best décor company, who all work tirelessly to ensure everything is exactly as you want.

Florist

Fresh beautiful centrepieces & stunning bouquets, the perfect florist is only a phone call away.

Photographer

Experience and high quality photo images is what we define as a good photographer, let us know if you would like us to give you a some recommendations.

DJ/MC

The correct DJ/MC can really make or break the party atmosphere at the wedding. They should also help with the structure and timeline of the event.

Cakes

They look good but also must taste delicious. We know some amazing local cake makers.

Photobooth

Happy snaps which capture the fun filled night. What a great keep sake for you and your guests.

T & C S

PLEASE READ CAREFULLY

TENTATIVE BOOKING

We will hold a tentative booking for a maximum of 7 days. If no contact is made before the end of the 7 day period the function room will become available to other parties of interest.

BOOKING CONFIRMATION AND DEPOSIT

A confirmation agreement form needs to be completed when confirming the booking. The deposit required is \$1000 and must be made to secure the booking.

CANCELLATIONS

In the unfortunate instance of a cancellation, please refer to the confirmation agreement form which outlines the policy for refunds and postponement.

PAYMENT POLICY

- Deposit- \$1000 when confirming the booking
- Follow up payment- \$1000 due 30 days prior to the function date
- Final payment- 7 days prior to the event
- Day of the event- any miscellaneous charges from the day of the event. Eg. bar tab

MINIMUM SPEND (MAY - SEPTEMBER)

Minimum Spend \$5000 (Fri, Sat, Sun)
Minimum Spend \$3000 (Mon-Thurs)

MINIMUM SPEND (OCTOBER - APRIL)

Minimum Spend \$7000 (Fri, Sat, Sun)
Minimum Spend \$4000 (Mon-Thurs)

CATERING & MENU SELECTION

Food and beverage selection must be finalised with the manager at least 14 days prior to the event.

FINAL NUMBERS

As confirmed with the manager, final number of expected guests due at least 14 days prior to the event. Charges will be made based on the final number, or the attendance number, which ever is greater.

DIETARY REQUIREMENTS

All dietary requirements must be made at least 14 days prior to the event. Any dietary requirements that are not disclosed until the day of the event maybe charged an additional amount, and must be paid for on the day of the event.

DAMAGES

Please note, any damages sustained to the venue property and fittings during the event you are financially liable for. No attachments are to be used on the walls or ceiling without prior permission from the management.

CLIENT RESPONSIBILITY

The staff will adhere to responsible service of alcohol. No alcohol will be served to minors (less than 18 years of age) or intoxicated persons. Management reserve the right to exclude or remove any persons whose conduct is deemed inappropriate or unruly.

EXTERNAL CATERING

Wedding cake and cupcakes are the only permitted external catering allowed. Cakeage fee may apply. No other food or beverage may be bought onto the premises for consumption during the event unless approved by the manager.

NOISE RESTRICTIONS

Apply in all areas of the venue, and must be followed by the directions of management. All music will conclude no later than midnight. Upon conclusion of the event, guests must leave in a timely manner & noise kept to a minimum out of respect to our accommodation guests.

FUNCTION ROOMS

We reserve the right to relocate function rooms due to circumstances beyond our control, or if the numbers increase or decrease significantly from those advised at the time of reservation. Management will discuss any changes with you when a final decision is made.

OUTSOURCED SUPPLIERS

All outsourced suppliers are responsible for the transport, setup and dismantling of their own equipment in accordance with health and safety codes.

GENERAL CLEANING

Standard cleaning is included in the cost of room hire. Additional charges will apply for instances where the event has created cleaning requirements which are over and above normal cleaning. Use of table scatters and confetti are not permitted, use of these will incur a additional cleaning fee of \$100.

INCLEMENT WEATHER

Our outdoor spaces can be affected by inclement weather. Should this impact the function an alternative space maybe negotiated with the manager. Refunds will not be offered due to weather, please refer to the cancellation policy.

ST FRANCIS WINERY

WE HOPE TO BE A PART OF YOUR SPECIAL DAY

Thanks for taking your time to read through our Wedding Package

Please contact us for any further information or to arrange a venue tour

