

Remember when conferences
were effortless?

EVENTS
KIT

PEPPERS
CRAIGIEBURN
BOWRAL

Conferences at Peppers Craigieburn

Escape the distractions of the city and retreat to this picturesque 36-hectare country estate in the Southern Highlands, where inspiration and clear thinking is sparked by spectacular surroundings.

Peppers Craigieburn celebrates the leisurely life in a traditional manner and is deserving of its reputation as one of the region's premier venues for leisurely escapes, conferences and events. Enjoy service to a high professional standard. Cater with excellent regional produce, prepared with a passion for fine dining.

Hickory's Restaurant and Bar will provide your delegates with a contemporary dining experience, overlooking the stunning gardens and private golf course. The relaxed atmosphere creates a perfect environment to enjoy the passions of the kitchen, with ingredients fresh from the retreat garden and sourced locally. Executive Chef, Warrick Brook is a firm believer of supporting local growers with seasonal produce, reflected in the menu.

Choose from six dedicated meeting spaces and tailor them to make 6 or 200 delegates feel at home. You'll have the technology and the facilities to make it seamless.

What makes this resort a standout, aside from its estate acreage, is the unique range of experiences on offer. Delegate's will be entertained with an on-site 9-hole golf course, billiards room, two tennis courts, spacious guest lounges and Hickory's Restaurant & Bar.

Combining 100-year-old historic charm with a distinctly modern ambience and décor, Peppers Craigieburn will ensure you host a memorable event.

Accommodation options

Retire to the style and elegance of guest rooms in the Elms Wing and Morton Wing. Each room type reflects the ambience and charm of the original homestead, tastefully refurbished in the Peppers manner with modern comforts. Beautifully appointed accommodation offers features that vary from rain showers to full size baths, views of the stables or gardens, reverse cycle air conditioning and private balconies.

Peppers Petite

Peppers Petite rooms are located in the Elms Wing and offers modern facilities and stylish décor with a double bed and an ensuite bathroom.

Elms Wing Room

Intimate Elms Wing rooms are traditional Hotel Rooms with contemporary features, an ensuite bathroom and one king zip-bed or twin singles.

Morton Wing Room

Morton Wing Rooms are stylish and well-appointed with easy access to the onsite activities, an ensuite bathroom and one king-size bed or twin singles.

Elms Wing Balcony

Elms Wing Balcony Rooms are located in the original wing of the house, with views of the gardens, original stables and golf course, beautiful French doors that open directly onto a shared balcony and a king zip-bed or twin singles.

Elms Balcony Suite

Relax in our Elms Balcony Suite with extensive views of the gardens and golf course. Complete with separate lounge area, a king-size bed, air conditioning, rain shower and oversize bath, and a little extra space, it is truly a beautiful setting to relax and unwind in.

Conference venues

Carrington Room (Belmore & Fitzroy combined)

Overlooking the beautiful gardens and surrounds, and leading on to a private terrace area ideal for drinks and breaks, this room features ample natural light along with a ceiling-mounted data projector and screen.

Belmore Room

Featuring abundant natural light, this room looks out to our beautiful garden and surrounds. Room includes a ceiling mounted data projector and screen.

Fitzroy Room

This room features lots of natural light, a projector screen and leads on to a private covered terrace for drinks or breaks.

Minters 1910 Room

Ideal for a meeting of up to 20 u-shape, a private dinner for 40 guests or pre-dinner beverages before your main event. This function room has gorgeous views out across the terrace overlooking our own private 9 hole golf course and our beautifully maintained gardens.

Oxley Room

Opening out to the retreat's stunning grounds and filled with natural light, this room also features a private covered courtyard area.

Capella Room

Perfect as a secretariat, breakout room or small boardroom you can also utilise the room's own private lounge area.

Room	Area m ²	Cocktail	Theatre	Banquet	Classroom	U-shape	Cabaret
Carrington Room	258	200	200	160	120	60	130
Belmore Room	172	130	130	100	80	40	80
Fitzroy Room	86	70	70	50	40	30	40
Minters 1910	56	80	40	40	24	24	20
Oxley Room	40	25	25	20	-	15	-
Capella Room	20	15	15	8	-	-	6

Cocktail

Theatre style

Banquet

Classroom

U-shape

Cabaret

Conference packages

Craft an experience from one of our conference day delegate package options. Take the team outdoors and enjoy a picnic to soak up the picturesque Southern Highlands backdrop, or enjoy chefs delectable buffet served in Hickory's Restaurant.

Conference Day Delegate Package

\$80* per person - Full Day Conference Package

\$70* per person - Half Day Conference Package
(removal of morning or afternoon tea option)

Welcome Nespresso Coffee and Aurora Tea selections with fresh fruit.

Morning tea break including chef's selection of contemporary sweet or savoury items, fresh fruit and served with Nespresso Coffee and aurora tea selections.

Lunch - daily buffet in Hickory's Restaurant or private working lunch.

Afternoon tea break including Chef's selection of contemporary sweet or savoury items, fresh fruit and served with Nespresso Coffee and Aurora Tea selections.

Peppers pens, notepads, mints and iced water.

Standard audio visual (1 x whiteboard, 1 x flipchart and screen).

Craft your conference experience

Alternate Lunch Options

- Wrap, roll and focaccia light lunch
- Packed take-away lunch
- Picnic experience

Conference Upgrade Options

- Continuous tea and coffee - \$7* per person
- Hearty arrival including savoury and sweet croissants and breakfast scrolls - \$10* per person
- Bowls of lollies - \$2* per person
- Trail mix - \$4* per person or \$10* per person all day
- Mini sliced fruit platters for your conference table - \$4* per person

To finish off the conferencing day

- Cheese and fruit boards or chef's selection of savoury canapés - \$15* per person
- Add a 1/2 hour standard beverage package for \$10* per person
- After dinner 2 hour campfire experience - \$250*
- Add on marshmallows, hot chocolate and mulled wine - \$5* per person

*Menus are inclusive of GST and may be subject to change.

Chef's dining experiences

Delegates will be delighted by the sumptuous dining experiences created under the direction of Executive Chef Warrick Brook at Hickory's Restaurant and Bar.

Hickory's A la Carte

Groups of up to 12 guests can dine on the Hickory's a la carte menu (no pre-selection required).

2 course - \$60* per person

3 course - \$75* per person

Set or Alternate Serve Menu

Minimum 13 guests

2 course - \$60* per person

3 course - \$75* per person

Shared Platter Experience

Recommended for groups between 5 and 25 guests

2 course - \$65* per person

3 course - \$80* per person

Casual BBQ Buffet

Minimum of 20 guests

\$45* per person

Create Your Own Buffet

Minimum 20 guests

from \$70* per person

Canapé options

1/2 hour package - 4 options - \$16* per person

1 hour package - 6 options - \$24* per person

2 hour package - 8 options - \$32* per person

Substantial canapés - \$8* each per person

Dessert canapés - \$3* each per person

Enhance your dining experience:

- Mezze Platter - \$9* per person
- Grazing
- Local and international cheese selections and fruit boards - \$15* per person
- Sliced seasonal fruit platter - \$8* per person
- Warm olives with char grilled Turkish bread and hummus - \$9* per person
- Arancini balls served with tomato and shallot sauce - \$9* per person
- Supper rolls - \$10* per person
- Sliders - \$10* per person
- Side dishes - \$10* per side
- Nespresso Coffee and Aurora Tea selections with petit fours - \$5* per person
- Chef's dessert tasting platters - \$15* per person

*Menus are inclusive of GST and may be subject to change.

Beverage packages

Standard Beverage Package

2 hours - \$30* per person

3 hours - \$37* per person

4 hours - \$47* per person

Mortar & Pestle Sparkling Brut
Mortar and Pestle Semillon Sauvignon Blanc
Mortar and Pestle Cabernet Merlot
Carlton Dry, Pure Blonde and James Boags
Premium Light
Standard soft drinks and juices

Premium Beverage Package

2 hours - \$38* per person

3 hours - \$45* per person

4 hours - \$55* per person

Redbank 'Emily' Sparkling Brut
30 Mile Sauvignon Blanc OR 30 Mile Chardonnay
30 Mile Shiraz OR 30 Mile Cabernet Sauvignon
Crown Lager, James Boags Premium and James Boags Premium
Light
Standard soft drinks and juices

Local Beverage Package

2 hours - \$48* per person

3 hours - \$55* per person

4 hours - \$65* per person

Cherry Tree Hill Sparkling White and Cherry Tree Hill Sparkling
Rose OR Sparkling Red
Cherry Tree Sauvignon Blanc and Cherry Tree Hill Riesling
Cherry Tree Hill Cabernet Merlot
Pigs Fly Pale Ale, Pigs Fly Pilsener and James Boags
Premium Light
Standard soft drinks and juices

*Items are inclusive of GST and may be subject to change.

Peppers Craigieburn

Centennial Road
Bowral NSW 2576

Phone: (02) 4862 8009
Fax: (02) 4862 1690

sales.southernhighlands@peppers.com.au
peppers.com.au/craigieburn

PEPPERS

CRAIGIEBURN
BOWRAL