

We're all
about
you

PART OF MANTRA GROUP

WE'RE ALL ABOUT YOU ON YOUR SPECIAL DAY

We're all
about
you

PART OF MANTRA GROUP

Peppers Seaport Hotel

LAUNCESTON TAS

Peppers Seaport Hotel is a stylish and contemporary hotel, located on the Tamar Riverfront in the beautiful city of Launceston. Inspired by its waterfront location, the hotel is built in the shape of a ship on the site of an old dry dock.

Peppers Seaport Hotel features 60 deluxe rooms and suites with event facilities for up to 40 guests in the Bridge Room, or 100 guests in the Silt Room.

We'd love to discuss your ideas with you personally. So please feel free to call at your convenience.

Best Wishes - The Team at Peppers Seaport Hotel

We're all
about
you

PART OF MANTRA GROUP

Wedding Packages

SIT DOWN RECEPTION: \$95.00 PER PERSON

- Luxury 4.5 star honeymoon suite for the Bride and Groom for the night of your wedding with views of the Seaport Marina and River Tamar.
- Two course alternate serve plated menus (entrée and main or main and dessert)
- A glass of bubbly for guests during toasts
- Tea and filtered coffee available
- All guest and bridal tables set with table cloths and napkins, glassware and cutlery
- Complimentary dance floor and venue hire from 6pm to midnight for weddings more than 55 guests.
- 10% discount on accommodation extended to all wedding guests, great for interstate guests and those who wish to make the most of the festivities.

ADDITIONAL OPTIONS:

- 1 hour canapés service - \$25 per person
- An extra course on the plated or share menus (entree or dessert) - \$15 per person
- Upgrade of choice menus (choice of 3) - \$7.50 per person per course
- Band Meal - \$25 per person
- Children's meal including beverages (4-12 years) - \$24 per child
- Wedding Cake served as dessert with berry coulis and cream \$7.50 per person
- Venue theming from \$500

We're all
about
you

PART OF MANTRA GROUP

Event Menu

CANAPÉS

- Smoked salmon riette
- Seaport mini bruschetta
- Seasonal arancini balls
- Lamb kofte with mini riata
- Broccolini bites with aioli and baby spinach
- Mini pork and apple rolls
- Cured trout with candied lemon zest
- Vegetarian frittata with relish and parmesan cheese
- Truffled egg and speck on housemade toast
- Freshly shucked oysters with wasabi mirin
- Steak slices on mini toasts with rocket and relish
- Speck wrapped green beans

We're all
about
you

PART OF MANTRA GROUP

Event Menu – Plated Selection

ENTRÉE

Venison spring rolls with chilli jam, mizuna and micro sprouts

Twice cooked pork belly with garlic and pecorino cous cous

Tasmanian salmon fishcakes with roquette, almond and fetta

Calamari, basil, tomato and bocconcini salad

Spring Bay scallops with beetroot jam and hazelnut gratin

Goats curd tart with baby beetroot relish and balsamic reduction

Swiss brown mushroom and potato tartlet

Woodbridge cold smoked ocean trout with crème fraiche, candied lemon and crispy shallots

Roast vegetable salad with roquette, fetta and pinenuts

MAIN

Tasmanian salmon fish cakes with roquette, almonds, broccolini & lemon beurre blanc

Pan fried chicken breast with Huon mushrooms, truffled potatoes, onion & spinach

Cape Grim scotch fillet with roasted seasonal vegetables

Lamb backstrap with green beans, marinated red pepper, fetta and olives

Twice cooked pork belly with garlic and pecorino cous couse

Confit of duck with pressed potato, mushrooms and roasted beets

Pinenut and sourdough encrusted chicken with cabbage, speck & lemon

Slow roasted ocean trout with zucchini, baby carrots, tomato and herb potatoes

Roasted venison with spinach, Spanish braised beans, green beans and silver beet

Roast vegetable salad with roquestte, fetta and pine nuts

We're all
about
you

PART OF MANTRA GROUP

Event Menu – Plated Selection

DESSERT

Soft centered chocolate pudding with cream
Seasonal (fruit or berry) tart with coulis and glazed almonds
Chocolate peppermint pie with pistachio praline and candied orange
Individual pavlova with seasonal fruit or berries, coulis and vanilla cream
Lemon meringue pie
Creme pots with toasted hazelnut biscuit
Steamed pudding with fig and caramel anglaise & ginger biscuit
Tasmanian cheese selection with poached fig and mini toasts

Please advise of any special dietary requests at least one month prior to the event.

We're all
about
you

PART OF MANTRA GROUP

Beverage Packages

SEAPORT BEVERAGE PACKAGE

House Brut NV, House Red, House White, Boags Draught, Boags Premium Light, Soft Drink, Filtered Water, Orange Juice

3 hour - \$45.00 per person

4 hour - \$55.00 per person

5 hour - \$65.00 per person

TASMANIAN BEVERAGE PACKAGE

Jansz Tasmanian Cuvee, Dalrymple Pinot Noir, Dalrymple Chardonnay, Boags Draught, Boags Premium Light, Boags Premium, Soft Drink, Filtered Water, Orange Juice

3 hour - \$55.00 per person

4 hour - \$65.00 per person

5 hour - \$75.00 per person

Post dinner liqueurs - \$15.00 per person

PREMIUM TASMANIAN BEVERAGE PACKAGE

Jansz Tasmanian Cuvee, Dalrymple Pinot Noir, Dalrymple Chardonnay, South by Pirie Pinot Gris, South by Pirie Pinot Noir, Boags Premium Light, Boags Premium, Moo Brew Pale Ale, Moo Brew Pilsner, James Squires Orchard Crush Apple Cider, Soft Drink, Filtered Water, Orange Juice

3 hour - \$65.00 per person

4 hour - \$80.00 per person

5 hour - \$90.00 per person

FULL BAR

We also offer an 'on consumption' tab where you can nominate the types of beverages we serve and provide us with a budget.

BYO is not available. Liquor License expires at midnight

We're all
about
you

PART OF MANTRA GROUP

Accommodation Options

Studio Rooms: Our stylishly appointed studio guest rooms are found on all levels of the Hotel, with views of Launceston's CBD or the North Esk River. Up to two adults can be accommodated in a king bed or split-king bed. An ensuite bathroom with shower, and lounge area with a kitchenette are featured.

Junior Suite: Beautifully appointed suites featuring a queen bed, open plan living with kitchen and laundry facilities, with a balcony looking over fabulous city views. Up to two adults can be comfortably accommodated.

Suites: Our luxuriously appointed one-bedroom apartments feature a king bed and pull out double sofa bed, ensuite bathroom with shower, separate spacious living and dining area, full kitchen and laundry facilities, with a balcony overlooking the fabulous city views. Up to three adults can be comfortably accommodated, or two adults and two children.

Luxury Marina View Suite: The most lavish of our accommodation, with two balconies featuring magnificent views over the Seaport Marina. Located on all levels of the Hotel, all rooms include separate spacious living and dining area, full kitchen, laundry, bathroom with shower and a king bed and lounge with sofa bed.

Guest facilities in all room types include: air conditioning, hairdryer, STD/ISD phone systems, fax/modem telephone lines, complimentary wi-fi internet access, tea & coffee making facilities, minibar, TV, mini-stereo, clock radio, complimentary bathroom amenities and iron and ironing board.

Additional facilities in our Suites include: DVD player, desk & chair, large refrigerator, bar stools, lounge with sofa bed, armchairs, fully equipped kitchen with microwave & dishwasher, and washing machine & dryer.

We're all
about
you

PART OF MANTRA GROUP

Recommended Suppliers

CAKES AND BONBONIERE

Cocobean	03 6331 7016	cocobeanchocolate.com.au
----------	--------------	--

ENTERTAINMENT

BAND

DJ Dan Mobile Entertainment	0417 311 133	djdans.biz
-----------------------------	--------------	--

EVENT THEMING

Event Avenue	0408 191 404	eventavenue.com.au
--------------	--------------	--

FLOWERS AND DECORATIONS

Tamar Valley Rose Shop	03 63226 1331	thetamarvalleyroseshop.com.au
------------------------	---------------	--

HAIR AND MAKEUP

Lush Hairdressers	03 6334 1223	
-------------------	--------------	--

PHOTOGRAPHERS

Xixel + HD Photobooths	03 6331 8296	pixelplushdphotobooths.com
------------------------	--------------	--

TRANSPORT

McDermotts Coaches	03 6330 3717	www.mcdermotts.com.au
--------------------	--------------	--

We're all
about
you

PART OF MANTRA GROUP

Transport & Access

The contemporary Peppers Seaport Hotel is a 15 minute drive from Launceston Airport and an easy five minute walk from the town centre on the site of an old dry dock.

From the airport: taxis are available with rates from \$35.00 (one way). Alternatively, the Airporter Shuttle meets all arrival flights at the rate of \$15.00 per person (subject to change). Bookings can be made at the hotel reception for return transfers.

Bus transport can be organised for large groups, please speak to your Events Manager for information.

Car parking is available on site at the rate of \$8.00 for a full day permit from hotel reception, or pay-and-display tickets may be purchased at \$1.80 per hour.

We're all
about
you

PART OF MANTRA GROUP

Deposit and Cancellation Conditions

CONTRACT AND DEPOSIT SCHEDULE

Peppers Seaport Hotel will confirm all accommodation rooms and event facilities when deposits are received in accordance with the following schedule:

- Signed contract and initial non-refundable deposit of \$1000
- 50% of the total projected charges 4 weeks prior to the event
- Balance one week prior to the event
- Any additional charges to be settled on the day.

CANCELLATION OF EVENT

In the event of the function being cancelled up to six weeks prior to arrival, the full deposit will be refunded.

After this time until thirty (30) days prior to arrival, 50% of the deposit will be refunded.

There will be no refund of the deposit should cancellation occur within thirty (30) days of the function.

Deposits may be held in the case of return business, however will be at the discretion of the property's General Manager.

We're all
about
you

PART OF MANTRA GROUP

Contact Us

Thank you for considering Peppers Seaport Hotel for your special day. Please do not hesitate to call us if you have any further queries or would like to arrange a time to view the room.

We look forward to hearing from you soon.

Peppers Seaport Hotel

28 Seaport Boulevard

Launceston TAS 7250

Phone + 61 3 6345 3333

Fax + 61 3 6345 3300

Email seaport.conf@peppers.com.au

Visit peppers.com.au/seaport