

Weddings at Hessenland Inn & Schatz Winery

Our personal full-service approach to weddings ensures your event will be a stress free and memorable experience!

Congratulations on your engagement! Planning a wedding is such an exciting time in your life. Here at Hessenland, we understand that all this excitement can be a little overwhelming.

We've put together this information package to make it easier for you to get started. It has a lot of information, so please do not hesitate to call or e-mail if you need help figuring out what package is right for you.

We look forward to working with you!

~ Liz Ihrig, Hessenland Wedding Coordinator

**BEFORE WE BEGIN, WE'D LIKE TO POINT OUT THAT
EVERY PACKAGE AT HESSENLAND INCLUDES THE FOLLOWING:**

Complimentary Wedding Planner

**Use of award-winning gardens, more than
40 acres of grounds and vineyard for
ceremony & photography**

Ceremony Set Up (white chairs & registry table)

**Hall Rental
(table set ups, linens, glassware & tableware)**

**3 Course Sit Down Dinner
(Buffet also available)**

2 Bottles of Wine per Table of 8-10 People

**Bar Service to suit your budget:
Open Bar charged on consumption,
Cash Bar, Tickets, etc.**

**Bride & Groom receive a Complimentary Bridal Suite night of
the wedding & Breakfast in the Dining Room the next morning
(minimum of 80 dinner guests required)**

Complimentary Parking

www.Hessenland.com

events@Hessenland.com

Toll free 866 543 7736

519 236 7707

Wedding Packages

Friday & Sunday Weddings receive a 10% discount on Saturday Packages!

www.Hessenland.com
Events@Hessenland.com
Toll free 866 543 7736519
236 7707

2021 Wedding Packages

Please note: All three packages have been put together and priced accordingly to assist with your wedding day, deleting or substituting items (of less value) will not change the package price

The Hessenland “Deluxe” Package (THIS PACKAGE NOT AVAILABLE ON SATURDAYS)

Tastefully Appointed Banquet Hall
The Grounds including the Gardens, Gazeboes, Sunset Tower,
The Grounds for taking Wedding Pictures
Outdoor Electrical Outlets (not including extension cords)
Chairs & Umbrellas for Guests before and after Reception
Chairs for Wedding Ceremony
Table with Linen & Chairs for signing the Wedding Registry
Linen Tablecloths & Napkins for hall set up
All Table Wares
Choice of one of the following ~ 3-Course Dinner or Buffet Selection
Wine with Dinner ~ 2 Bottles of our House Wine per Table of 8-10 Guests
**BAR SERVICE TO SUIT YOUR BUDGET ~ open bar charged on
consumption, cash bar, tickets, etc.**
Complimentary Late Evening Cake Cutting Service
Cake Table & Gift Table ~ not including Décor
Guest Registry Table
Small Bird Cage for Gift Envelopes
Wrought Iron Easel for Seating Plan (seating plan to be provided by Bride & Groom)
Podium & Cordless Microphone (for speeches & indoor use only)
Bartenders & Wait staff
D.J. Table

Children’s Meal (10 and under) with Package is \$45
Should the buffet selection be chosen then children will be billed ½ the package price

Dinner Entrée (A)	\$70 (Entrée options 1 to 7)
Dinner Entrée (B)	\$71.95 (Entrée options 8 to 13)
Dinner Buffet	\$74.95
Beef & Seafood Buffet	\$83.95

All prices are subject to applicable taxes and gratuities

The Hessenland “PREMIER” Package
(10% DISCOUNT ON FRIDAYS & SUNDAYS)

Tastefully Appointed Banquet Hall (use of 1 reception Hall per package)

The Grounds including the Gardens, Gazeboes, Sunset Tower

The Grounds for taking Wedding Pictures

Outdoor Electrical Outlets (not including extension cords)

Cocktail Tables and Chairs for Guests before and after Reception

Table with White Linen & Chairs for signing the Wedding Registry

Chairs for Wedding Ceremony

Champagne Cocktail served by service staff after ceremony

Non-Alcoholic Punch Bowl served after the ceremony as a station

Hors D’oeuvres ~ 4 pieces per Person ~ passed by service staff after ceremony

OPTIONAL - 2 HOUR HOST BAR to be in effect during Cocktail period

Complimentary Pop & Juice with open bar option

BAR SERVICE TO SUIT YOUR BUDGET ~ open bar (beyond the optional 2 hour selection) charged on consumption, cash bar, tickets, etc.

Choice of: Cheese Selection with Assorted Crackers ~ served late night

Fresh Fruit Selection ~ served late night

Breads and Spreads (assorted flat breads, 3 dips/spreads) ~ served late night OR Remove the above 3 selections and substitute for a Pizza Station or Pretzel bar ~ Served late night

120” Round Tablecloths & Napkins in any available colour for hall set up

All Table Wares

Choice of one of the following ~ 3 Course Dinner or Buffet Selection (price listed below)

Wine with Dinner ~ 2 Bottles of our House Wine per Table of 10 Guests

Complimentary Late Evening Cake Cutting Service & Coffee station

Cake Table ~ Not including Décor

Guest Registry Table, Gift Table & DJ Table (with black linens)

Small Bird Cage for Gift Envelopes

Wrought Iron Easel for Seating Plan (seating plan to be provided by Bride & Groom)

Podium & Cordless Microphone (for speeches & indoor use)

Bartenders & Wait staff

Children’s Meal (10 and under) with Package is \$50

Without 2-hour host bar:

With 2-hour host bar:

Dinner Entrée (A)	\$85.95 (entrée options 1 to 7)	\$105.95 (entrée options 1 to 7)
Dinner Entrée (B)	\$87.95 (entrée options 8 to 13)	\$107.95 (entrée options 8 to 13)
Dinner Buffet	\$89.95	\$109.95
Beef & Seafood Buffet	\$99.95	\$117.95

All prices are subject to applicable taxes and gratuities

The Hessenland “Signature” Package *(10% DISCOUNT ON FRIDAYS & SUNDAYS)*

Tastefully Appointed Banquet Hall (use of 1 reception Hall per package)

The Grounds including the Gardens, Gazeboes, Sunset Tower

The Grounds for taking Wedding Pictures

Outdoor Electrical Outlets (not including extension cords)

Chairs & Umbrellas for Guests before and after Reception

Table with White Linen & Chairs for signing the Wedding Registry

Chairs for Wedding Ceremony

Champagne Cocktail served by service staff after ceremony

Hors D’oeuvres ~ 4 pieces per Person ~ passed by service staff after ceremony

Cheese Selection & Assorted Crackers ~ served late night

Fresh Fruit Selection ~ served late night

Breads and Spreads (assorted flat breads, 3 dips/spreads) served late night

Remove the above 3 selections and substitute for a Pizza Station or Pretzel Bar ~ Served late night

All Table Wares Wine with Dinner ~ 2 Bottles of our House Wine per Table of 8-10 Guests

Choice of one of the following ~ 3 Course Dinner or Buffet Selection (price listed below)

Complimentary Late Evening Cake Cutting Service & Coffee Station

Host Bar for 6 Hours (may be split before & after dinner) ~ Ceremony time to be 3:30 or 4pm for bar to be covered for the evening (bar closed during dinner & speeches).

Choice of available coloured Linens Tablecloths & Napkins for hall set up

Champagne Chiavari Chairs

Inhouse Complete Head Table Treatment with material and lighting

Centerpieces: 3 votives per table

Inhouse Cake Table ~ Including Décor with material and lighting

Guest Registry Table ~ Gift Table ~ D.J. Table

Bird Cage for Gift Envelopes

Wrought Iron Easel for Seating Plan (seating plan to be provided by Bride & Groom)

Bartenders & Wait staff

Children’s Meal (10 and under) with Package is \$50

Dinner Entrée (A) \$130 (Entrée options 1 to 7)

Dinner Entrée (B) \$132 (Entrée options 8 to 13)

Dinner Buffet \$134

Beef & Seafood Buffet \$143

All prices are subject to applicable taxes and gratuities

Hors D'Oeuvres

Wet your appetite with these delicious selections!

www.Hessenland.com
Events@Hessenland.com
Toll free 866 543 7736 519
236 7707

2021

Hors D'oeuvres & Presentations

All costs for the following items are based on the selection of either a wedding package or the al a carte option with dinner

Cold

Black Tiger Shrimp with roasted Garlic, Cilantro & Tomato Tapenade
Smoked Salmon & Onion Marmalade
Braised Pear & Peppered Chevre
Gazpacho Shooters
Huron County Vegetable Rolls
Bocconcini, Cherry Tomato & Pecan Pesto

Hot

Phyllo cups filled with Field Mushrooms & Smoked Bacon
Vegetarian Spring Rolls & Dipping Sauces
Chicken Satays
Steamed Black Tiger Shrimp, Chili & Lemon Drizzle
Lobster Phyllo
Glazed Beef Skewers
Pan Seared Scallops with Onion Confit

Minimum of 3 Dozen of One Type
\$46.95 per Dozen

Presentations

All costs for the following items are based on the selection of either a wedding package or the al a carte option with dinner

Black Tiger Shrimp

Lime & Coriander Aioli, Traditional Cocktail Sauce & Lemon Sections

\$49.95 per Dozen

Minimum of 3 Dozen

~

House Cured & Smoked Salmon

Sliced and presented with Red Onions, Capers,
Lemon Sections & Peppered Cream Cheese,
French Baguettes & Stone Oven Baked Rye Bread.

\$19.50 per person

Minimum of 20 guests

~

Crudités

An assortment of Fresh Vegetables
presented with assorted Dips.

\$10 per person

~

Cheese & Fruit

Presentation of International & Domestic Cheeses,
with seasonal fresh Fruits, French Baguettes & Crackers.

\$15.00 per person

~

Presentations con't

All costs for the following items are based on the selection of either a wedding package or the al a carte option with dinner

“Canapé” Style Sandwich Selections

Variety of breads topped with Meat, Cheese & Vegetarian Selections.

\$56.95 per Dozen

Minimum of 3 Dozen

“Deli” Sandwich Station

Allow your guests to create their own

Selection of Breads

Metzger’s Salami, Black Forest Ham,

Smoked Turkey, Bier Schinken, Roasted Beef,

Canadian Cheddar, Marble & Havarti,

Tomatoes, Cucumber, Crisp Lettuce, Red Onions, Dill Pickles,

Carrot & Sweet Pepper Slivers, Butter, Mayonnaise & Dijon Mustard

\$20.95 per person

Minimum of 30 Guests

~

Fresh Salad Selections – Select 3 Salads

Assorted Greens with appropriate Dressings,

Caesar Salad with appropriate Condiments,

German Potato, Spicy Sweet & Sour Slaw,

Tomato & Asiago, Mixed Bean Salad

\$18.50 per Person

Minimum of 30 Guests

~

Fruit Selections

Assortment of Local and Tropical Fresh Fruit,

\$14 per Person

Minimum of 10 Guests

~

Decadent Dessert Selection – Select 4 Items

Black Forest Cake, Hazelnut Torte, Baileys Biscuit Roulade,

Apple Pie, Blueberry Pie, Forest Berry Cheesecake, Mousse au Chocolate,

Demitasse of Citrus ~ Mango Crème Frappe

\$24 per Person

Minimum of 30 guests

Presentations con't

All costs for the following items are based on the selection of either a wedding package or the a la carte option with dinner

Breads and Spreads

Assortment of Breads, White Bean Hummus, Olive Tapenade, Olive Oil, creamy Pesto, roasted Garlic & Yukon Gold spread

\$13.50 per person

Minimum if 30 Guests

~

Poutine Station

French Fries crisply baked served with Gravy & a blend of Cheeses

\$19.50 per person

Minimum of 30 guests

(Surcharge of \$7.50 per person - to substitute for late night option with wedding package)

~

Pizza

An assortment of sliced Pizza (Vegetarian, Pepperoni & Cheese Pizza)

\$19 per person

Minimum of 30 guests

~

Nacho Bar

Baked Nachos topped with Peppers, Tomatoes, Scallions, Onion & Cheese served with sides of Salsa & Sour Cream

\$16.50 per person

(Surcharge of \$6 per person to substitute for late night option)

Minimum of 30 guests

~

Slider Bar

Individual Homemade Patties served on Ciabatta buns

Served with Lettuce, Tomatoes, Ketchup, Mayo & Mustard

\$17.50 per person (2 per guest)

Minimum of 30 guests

~

Savory and Sweet Pretzel Bar

Freshly baked sweet and savory soft pretzels

with assorted dips

\$15 per person

Bon Appetit!

Dinner Menu & Options

www.Hessenland.com
Events@Hessenland.com
Toll free 866 543 7736 519
236 7707

**2021
Dinner Entrée Selections**

The Culinary Team at Hessenland Inn have carefully chosen all selections for the banquet menu. Should there be something you desire that is not shown on this menu, we would be pleased to create a personalized Menu.

*Gluten-free breading options are available

1. Huron County Pork Roast,

Prepared and crusted with Fresh Herbs & finished with a Sherry Reduction.

\$43.95

2. Huron County Stuffed Pork Roast,

Enhanced with Meat and Herb stuffing and Dijon & Peppercorn Sauce

\$45.95

3. Cordon Bleu of Chicken,

Stuffed with Havarti & Black Forest Ham, served with herb jus.

\$45.95

4. Multi Grain Chicken,

Boneless Chicken Breast crusted with Organic Grains served with herb jus.

\$43.95

5. Huron County Chicken,

Stuffed with Mushrooms, Leeks & Chorizo, served with herb scented reduction

\$47.95

6. Slow Roasted Beef,

Served with Merlot Sauce

\$43.95

7. Vegetarian Selections

\$41

Rice Noodles - tossed with stir fried Vegetables, Hoisin, Soya Glaze & Coriander (gluten, lactose-free & vegan)

OR

Baked Phyllo - stuffed with curry-scented Vegetables, served with Onion Fondue

Vegan Risotto- Risotto with assorted seasonal vegetables and plant based parmesan. (gluten, lactose-free & vegan)

OR

Mushroom Vol au Vent – puff pastry with sautéed Mushrooms, Garlic, Onion & Herbs served with Tomato Onion Coulis.

**Please note there is a choice meal surcharge of \$2.75 per person
All Dinner Entrée Selections are accompanied with fresh Breads & Butter,
Garden Greens with appropriate Dressing or Soup,
An additional Salad or Soup course may be added at \$7.25 per person
Selection of Roasted Mini Potatoes, Garlic Smashed Potatoes, Rice,
assorted Seasonal Vegetables, 1 Dessert selection, Coffee & Tea.**

Dinner Entrée Selections

8. Chicken Breast & Black Tiger Shrimp,
With a light Gamay Reduction
\$49.95

9. Beef Rouladen,
Thin slices of Beef rolled and stuffed with carrots, onion & bacon.
Served with Cabernet jus.
\$50.95

10. Pork Schnitzel,
Pork breaded and sautéed,
served with herb jus.
\$49.95

11. Prime Rib of Beef,
Slow roasted, finished with Cabernet jus.
\$52.95

12. Atlantic Salmon,
Braised & finished with a Citrus Garlic Coulis.
\$48.95

13. Local Fish,
Please inquire regarding availability and prices.

14. Hayter's Oven Roasted Turkey Roast
\$48.95

Additional Salad Selections

Summer Greens

Mesculin Mix, Garden Vegetables topped with Strawberries, Blueberries & Slivered Almonds served with Balsamic dressing.
(Additional \$2.25 per person)

Fall Greens

Assorted Greens, Garden Vegetables, with black pepper infused Goat Cheese, Roasted Pecans & Pear to garnish, served with Balsamic dressing.
(Additional \$2.25 per person)

Caesar Salad

Fresh Romaine tossed with homemade dressing,
double smoked Bacon Lardons, Croutons & Parmesan
(Additional \$2.75 per person)

Soup Selections

An additional Salad or Soup course may be added at \$7.25 per person

Yukon Gold Potato & Leeks

Puree of Vegetables

Field Mushrooms & Chorizo

Puree of Cauliflower & Scallions

Butternut Squash & Carrot Bisque

Roasted Tomato & Coriander Bisque

Ontario's West Coast "Lakefood" Chowder

Dessert Selections

Dessert Station (4 selections) add \$6 per person to Wedding Packages

Forest Berry Cheesecake

Citrus Bisquit Roulade

Bailey's Bisquit Roulade

Black Forest Torte

Petite Chocolate Cake with Berry Coulis

Crème Brûlée

Individual Apple or Blueberry Pie (a la mode please add \$2.00 per person)

Mousse au Chocolate

Citrus Mousse with Fresh Fruit Garnish

Dinner Buffet Selections

All buffet selections: minimum 50 guests up to maximum 150 seated guests

**** Please note if choosing a package, disregard pricing on these pages & refer to Package Pricing ****

The Hessenland Buffet

\$52.95

Choice of 1 served appetizer:

Garden Greens with house vinaigrette or Soup

Selection of Breads & Butter

Choice of 1:

Mixed Vegetables – Carrots, Zucchini, Bell Peppers & Leeks

Glazed Green Beans with Pecans

Lentils & Legumes – Lentils, White Beans, Kidney Beans, Black-eyed Peas
and Chickpeas tossed with Onions, Garlic & Herbs

Choice of 3 Entrees:

Slow Roasted Beef, Huron County Pork Roast, Schnitzel,

Mennonite Sausage, Oven Roasted Chicken,

Sauce & Condiments

Choice of 2 Accompaniments:

Lyonnais Potatoes – roasted Potatoes tossed with sautéed Onions & Parsley,

Smashed Potatoes (Yukon Gold and Sweet Potatoes tossed with Scallions),

Vegetable Curry with Rice Pilaf,

Vegetarian Pasta (noodles tossed in a Vegetable Marinara Sauce)

Choice of One served Dessert

Coffee/Tea (Regular & Decaffeinated)

The Beef & Seafood Buffet

\$61.95

Choice of one served Appetizer:

Garden Greens with House Vinaigrette or Soup
Selection of Breads & Butter

Chef Attended Carving Station: Slow-roasted Prime Rib of Beef
with Cabernet, Thyme Jus & Mushroom Reduction

Choice of 2 Accompaniments:

Lyonnais Potatoes – roasted Potatoes tossed with sautéed Onions & Parsley,
Smashed Potatoes (Yukon Gold & Sweet Potatoes tossed with Scallions),
Vegetable Curry with Rice Pilaf,
Vegetarian Pasta (noodles tossed in a Vegetable Marinara Sauce)

Assorted Seasonal Vegetables

Braised Atlantic Salmon with Citrus Tarragon
Butter Tomato & Garlic Steamed Mussels
Pan Seared Sea Scallops topped with petite Shrimp
Chilled Shrimp accompanied with Lemon Segments
Traditional Cocktail Sauce

Choice of One served Dessert

Coffee/Tea (Regular and Decaffeinated)

Cheers!

Bar Service Available

www.Hessenland.com
Events@Hessenland.com
Toll free 866 543 7736
519 236 7707

Banquet Bar Prices 2021

All prices are subject to applicable taxes; host bar prices are also subject to 15% gratuities

	Cash	Host
Draft Beer 14oz Glass:		
Hessenland Helles (in-house Draft)		
Cowbell Brewing Co.	\$8.00	\$7.75
Stone House Brewing Co.		
Bud Light		
Domestic Beer:	\$7.00	\$6.75
Labatt Blue		
Premium Domestic Beer:	\$7.50	\$7.25
Stonepickers IPA		
Imported Beer	\$8.00	\$7.75
Heineken		
Corona		
Shots (for mixed drinks):	\$7.00	\$6.75
Tanqueray Gin		
Bacardi Rum		
Gibson's Sterling Rye		
Captain Morgan's Spiced Rum		
TAG#5 Vodka		
William Grant Scotch		
Peach Schnapps		
 Liqueurs:	 \$7.00	 \$6.75
Baileys		
 Coolers:	 \$7.50	 \$7.25
Palm Bay (Key Lime and Ruby Grapefruit)		
 Caesar Cocktails	 \$7.50	 \$7.25
 Wine:		
White: Schatz Winery	\$8.00	\$7.75
TBA in 2020		\$40 btl.
 Red: Schatz Winery.		
TBA in 2020		

For your pleasure and safety, we have the following house policies for our service:

1. No doubles will be served after dinner service is complete.
2. Guests may order a maximum of 2 drinks at any one time.
3. No Shooters to be served at any time.
4. Bar closes at 1 am, last drinks served will be 12:45 am.
5. Absolutely no outside drinks (not purchased from Hessenland) are allowed in and around the building & property.

Signature Package - 6 Hour Host Bar

Please note: doubles and shooters are not available- please see additional information

Draft Beer

Hessenland Helles
Cowbell Brewing Co.
Stone House Brewing Co. Pilsner
Budlight

Domestic Beer- Bottle

Labatt Blue

Premium Domestic Beer

Stonepickers IPA

Imported Beer

Heineken
Corona

Shots

Tanqueray Gin
Bacardi Rum
Gibson's Sterling Rye
Captain Morgan's Spiced
Rum TAG#5 Vodka
William Grant Scotch
Peach Schnapps

Coolers

Palm Bay Ruby Grapefruit
Palm Bay Key Lime

Wine

White: Schatz Winery
TBA in 2020

Red: Schatz Winery
TBA in 2020

A la carte – 6 Hour Host Bar Package

All Prices subject to applicable taxes and gratuities

\$65 per person

We would be happy to substitute other alcoholic beverages for any of the above listed products, however there may be a premium charged.

Décor & More

Décor is made easy with the help of Hessenland's friendly staff

www.Hessenland.com
Events@Hessenland.com
Toll free 866 543 7736
519 236 7707

Wedding Décor Information

Let the professional staff at Hessenland Inn assist in tastefully decorating our banquet facility for your very special day. Simply choose the décor items that you would like to incorporate on your wedding day and the staff at Hessenland will take care of the details.

Wedding Décor

Individual Décor Items:

~Champagne Chivari Chairs	\$ 3.00/chair
~Small Square Glass Vase (Includes: marbles, votive holder, candle)	\$ 7.00 each
~Large Square Glass Vase (Includes: marbles, votive holder, candle)	\$ 10.00 each
~Votive holder with Candle	\$ 2.50 each
~Variety of Centerpieces	\$ 6 ~ \$14 each *
~Cake Table Treatment	\$ 65.00
~Cake Table Treatment with specialty linens	Starting from \$65.00 *
~Small Bird Cage	\$ 25.00
~Gothic Columns	\$ 25.00 each
~Front of head table décor (ivory material with lighting)	\$ 85.00
~Head table with specialty linens & votive candles	Starting from \$85.00 *
~ 90" round coloured linen (variety of colours)	\$ 8.50 each *
~120" round coloured linens (variety of colours)	\$15.00 each*
~Specialty Linens	\$15.00 ~ \$40.50 each *

**These items may be ordered through Hessenland Inn (Liz Ihrig)
from a local linen supplier.**

Prices exclude all applicable taxes & Service Charge

Additional Information & Hessenland's Policies

www.Hessenland.com
Events@Hessenland.com
Toll free 866 543 7736
519 236 7707

2021

ADDITIONAL INFORMATION

To assist in your event planning, Hessenland's professional staff has put together an information sheet to ensure your special event is a success.

Complimentary Suite Accommodations

The wedding couple will receive a complimentary night of accommodation in the Coach House suite East with **80 dinner guests** or more. Should additional cleaning above and beyond the normal requirements occur in the suite after the function, then a cleaning surcharge of **\$85 / hour** will be billed on the final invoice. Guest house and all rooms used in event prep are subject to a damage/excess cleaning deposit.

Flower Petals, Confetti, Rice, Glitter, Wax and Additional Cleaning

We regret to inform you that flower petals (fake or real), confetti, rice, glitter, etc. are not allowed in or around the buildings. Use of confetti, rice, glitter, etc., additional cleaning above and beyond the normal requirements after the function or wax is spilled (caused by the wedding couple or their guests) on table clothes, chairs, carpet or any part of the Coach House/Garden Room Reception Halls and/or surrounding buildings, will result in a minimum **\$500** clean-up charge.

Non-Refundable Retainer and Cancellation Policy: Non-refundable retainer of **\$2500.00** must be paid to guarantee the reserved date.

Should the group/party named on the agreement form cancel the function at Hessenland Inn the non-refundable retainer is forfeited. Should the group/party named on the agreement postpone the event to the following year, a second non-refundable retainer of **\$2500.00** is required. Please see our Banquet agreement for terms and conditions.

The Cancellation and Attrition Schedule is applied to situations where the confirmed number of attendees, facilities, or food and beverage is altered or reduced. All payments made are non-refundable and are applied to the final payment of the event.

Each couple will have a customized payment schedule. The payment schedule is as follows:

Date of Booking- \$2500.00

6 Months prior to commencement of event- 25% of estimate

6 weeks prior to commencement of event- 50% of estimate

7 business days prior to commencement of event- 100% of estimate

Within 24 hours of completion of event- Any additional charges incurred during the event

Minimum Banquet Expenditure

Any function held on a Saturday and holiday Sunday's during the period from May 1st to and including October 31st, Hessenland Inn requires a minimum banquet expenditure for the Coach House \$10,000, and \$7000 for the Garden Room excluding any applicable taxes and gratuities.

***Please note the Coach House Room will have first priority of booking for all Friday, Saturdays and holiday Sunday's. Minimum of 80 people Friday, Saturday, and holiday Sunday's.**

New Year's Eve booking – minimum expenditure of \$20,000 before taxes and gratuities*

Rental Fees

Coach House - **\$3500 (Fridays and Saturdays); \$2000 (Sunday through Thursday)**

Garden Room- **\$2000.00**

(Includes set-up, clean-up, table wares & linen, and use of surrounding grounds & gazebos).

Please note: should a wedding package be chosen then the room rental fee is included.

Al a carte ceremony set up (available with the hall booking only)- Set up of white chairs, wedding registry table with white linen - **\$7.50 per person (plus applicable taxes and gratuities)**

Room Set-Up and Decoration:

The room may be decorated the evening prior to the event, providing there is no function. Removal and moving of any fixture, wall mounts, etc. in or around the buildings must be done by Hessenland Staff and will result in a labour charge of **\$75/hour**.

Payment:

All payments made towards your wedding invoice are non – refundable. The pre-calculated cost of the function incurred at Hessenland less the non-refundable retainer, must be paid in full as per the payment schedule. **maximum 25% paid by credit card/debit (Visa or MasterCard or Debit) and the remaining amount by Certified Check or Cash.** Any costs incurred during the function in addition to the pre-calculated total must be paid within **24 hours** after the function date. In the case of an outstanding payment, a monthly interest charge of 10% will be incurred.

Pets:

Please be advised that no pets are allowed inside the buildings and guest rooms.

Service Charges:

PRICES ARE SUBJECT TO CHANGE.

Guaranteed prices are given **60 days** prior to the event. Prices do not include applicable taxes or gratuities as outlined below:

Food	13% HST., 15% Gratuities
Beverages	13% HST., 15% Gratuities
Décor Services	13% HST., 15% Gratuities

- Should the scheduled time for the meal be delayed by more than 30 minutes without prior notification, a labour charge will be applied to the bill at a rate of **\$15** per hour per staff member.
- Gratuities are subject to 13% HST. CRA regulations stipulate that gratuities on invoices are subject to 13% HST.

SOCAN and RE:SOUND Fee (Society of Composers, Authors and Music Publishers of Canada)

Hessenland Inn is required to automatically place a SOCAN and RE:SOUND fee of \$187.91 + HST for all events using live or recorded music. (Subject to change)

By law: in accordance with the Copyright Act, the Copyright board has certified & hereby publishes the statement of royalties to be collected by SOCAN for the performance or communication by telecommunication, in Canada, of musical or dramatico-musical works in respect of Tarriff No 8 (Receptions, Conventions, Fashion Shows & Assemblies) I.E.Music provided by a Disc Jockey or Live Music (with or without dancing)

Storage Facilities

Due to the limited storage space please note: should the Coach House be available the evening prior to your event, we are able to offer the Coach House Hall as storage for wedding décor, favours and other items. Should the Coach House be in use the night prior to your event, we will be able to offer LIMITED storage. Cooler Space: We will be able to offer cooler space for your wedding cake and the flowers for the wedding party. Please ensure you make alternate arrangements for any other flowers to arrive the day of the wedding.

Lost and Found

Any items left behind by the wedding party and guests attending your function will be held for 5 days from the date of the function. Should these items be left unclaimed after the 5-day period, Hessenland Inn reserves the right to dispose of the items. Please note items left behind may be mailed back at the expense of the guest.

Wedding Guests Staying at Hessenland Inn

Room/Stay policy to inform guests:

Please note all our guestrooms and public spaces are non-smoking and if any damage or smoking has occurred in those spaces there is a minimum charge of \$250 that will be applied to the guests' account.

Alcoholic Beverages:

Under no circumstance is alcohol permitted in any public spaces which include: parking lots, hallways, gardens, reception halls, pool & whirlpool area and terraces. Registered hotel guests may consume beverages in their guestroom but cannot take them outside of their room. We ask that you let your guests know.

Recreational Cannabis:

As legislation rolls out regarding recreational cannabis, we will be reviewing and adjusting our policies as we see fit. As of October 2018, recreational cannabis can only be used in private residences and other public areas as determined by the municipality. The municipality has yet to determine the public areas. Our policy prohibits the use of recreational cannabis anywhere on the property, (inside buildings, surrounding the buildings and Hessenland property). Failure to comply with this policy will result in immediate departure. Should there be damage or excessive cleaning required, the managers/owners reserve the right to charge the individual and/or their hosts/representatives the costs involved.

We kindly remind all our guests to be mindful of other guests staying at the Inn. Please keep noise to a minimum in and around the buildings, especially guestrooms, and after 10pm. Please note that any noise or disruption in guestrooms, or in and around the buildings, will result in asking non-registered guests to leave the premises or return to their registered guestrooms. We thank all our guests in advance for their understanding and cooperation and wish them a fabulous time here at Hessenland County Inn.

Food and Beverage Information

Choice of Entrée

Hessenland Inn would be pleased to offer a choice of entrée for your dinner, please choose 2 entrée selections. To facilitate serving your guests efficiently and with minimal interruptions, we require a floor plan (provided by Hessenland) indicating per table how many of each entrée has been ordered. In addition to the floor plan we require that a symbol be placed at the guest's seat to indicate what entrée they have ordered.

Please note a surcharge of \$2.75 per guest will be applied for this option

Hessenland Bar Policies

Please note that our bar servers/bartenders have all received Smart Serve training.

In order to facilitate a pleasurable & safe event the following are the house policies for our bar service:

- 1) No doubles will be served
- 2) Guests may order a maximum of 2 drinks at any one time
- 3) Bar closes at 1 am, last drinks served will be 12:45 am.
- 4) Absolutely no outside drinks (not purchased from Hessenland) are allowed in and around the building and property (only in the registered guestroom).
- 5) No Shooters will be served

Fireworks, Fire Lanterns and Sparklers:

We completely understand your need to individualize your wedding day and at times that would include Fireworks. Fireworks are only permitted by registered and certified pyrotechnic company.

Fire lanterns are not allowed as their flight pattern cannot be controlled and could potentially land in trees, nearby farm fields and neighbouring yards. This poses not only serious fire hazard but also has negative effects on the environment, general cleanliness of our property and neighbouring properties. Please also note that this has been an overwhelming request and concern from our neighbours (farms and non-farms) and we ask that you respect this policy.

Sparklers – are not allowed as they pose a significant fire hazard.

Candles - only LED/flamless candles are permissible inside & outside the venue space.

Wedding Package Prices:

Hessenland Inn offers our guests the selection of 4 distinct wedding packages; Deluxe Package (available every day except Saturdays), the Hessenland Package, Premier & Signature. These packages have been designed to assist in planning your very special wedding day. Each package builds on the preceding package with additional services. Deleting individual components from a package will not change the package price. Guests are not restricted to only selecting from our wedding packages; they are also able to select all services “a la carte”. We look forward to planning and working together with each wedding couple to create a truly memorable occasion.

Guestroom Policy:

Please note that the event booked for the day will have first priority to all the rooms available at the time of booking for the one night. Rooms will be blocked until 8 weeks prior to wedding date, after this date, any rooms held without a guarantee (credit card or deposit) will be released from the block.

Breakfast is served between 8-10am.

Allowing a choice for guests to be on their own with a la carte Breakfast option or to be part of an organized Breakfast buffet (there to be a minimum of 20 people ~ \$17.95 per person), the morning following the wedding.