

Main image courtesy of FigTree Photography

I will have my dream wedding

MANTRA ON SALT BEACH • KINGSCLIFF

Your Wedding Weekend

MANTRA ON SALT BEACH, KINGSCLIFF

Congratulations on your engagement!

A love as big as the one you and your partner share needs a whole weekend to celebrate. Spend the day before your wedding having lunch by the pool with your bridal party and family, and enjoy the delights the Day Spa has to offer. Soak up every moment of your special day knowing your Wedding Coordinator has everything under control. Your guests can relive all those hilarious and beautiful moments the next day over breakfast. What a weekend filled with love and laughter.

Mantra on Salt Beach is on the spectacular coastline of Northern NSW, in the very heart of the new SALT Village. It is a sanctuary that offers the ultimate indulgence and the resort blends perfectly with its seaside location, creating the ultimate setting for a perfect wedding celebration. Your ceremony can be held on the white sandy SALT beach fronting the resort or in our tropical resort gardens. Receptions can be held in our perfectly designed function room or on our magical deck.

Accommodation rooms and suites are designed to overlook swimming lagoons, Salt Central Park or the beautiful ocean. Following is our 2018/19 Wedding Package for Mantra on Salt Beach for you to look over with your fiancé.

CONTACT

Gunnamatta Avenue, Kingscliff, NSW 2487

T: (02) 6674 7777

E: salt.weddings@mantragroup.com.au

Images courtesy of Evernew Studio and FigTree Photography

Accommodation

Mantra on Salt Beach offers a range of Hotel Rooms and self-contained 1 and 2 Bedroom Suites specially designed to enhance the natural beach surroundings. All rooms feature spacious balconies that take advantage of the coastal, hinterland or garden views.

COMPLIMENTARY SUITE FOR THE HAPPY COUPLE

Receive one complimentary nights' accommodation in a 1 Bedroom Suite for the night of your wedding.

Wedding accommodation rates are set at 20% off* the daily Bed and Breakfast Rate at the time of wedding confirmation. Once your wedding is confirmed you will receive a booking form for you and your guests, outlining rates and booking details for both Mantra on Salt Beach and Peppers Salt Resort & Spa.

ROOM TYPES

- Hotel Room - features a king or twin beds. Maximum 2 people.
- Hotel Ocean Room - features a king or twin beds. Maximum 2 people.
- 1 Bedroom Spa Suite - features a king bed, suitable for 2 people. Maximum 3 people (additional charges apply).
- 1 Bedroom Ocean Spa Suite - features a king bed, suitable for 2 people. Maximum 3 people (additional charges apply).
- 2 Bedroom Spa Suite - suitable for 4 people. These suites consist of a Hotel Room and 1 Bedroom Spa Suite. Maximum 5 people (additional charges apply).
- 2 Bedroom Ocean Spa Suite - suitable for 4 people. These suites consist of a Hotel Room and 1 Bedroom Spa Suite. Maximum 5 people (additional charges apply).

* All bookings must be made via a booking form direct with the resort and are subject to availability.

Ceremony Packages

ZIG ZAG GARDEN CEREMONY

\$750

- Carpet to highlight your entrance (beige or red)
- 24 white Americana guest chairs
- Clothed signing table with 2 chairs
- Iced water station
- Directional signage
- Alternate wet weather location
- Ceremony coordination

BEACH OR SALT PARK CEREMONY

\$800

- Single arch or 2 dressed teepees
- 12 white Americana guest chairs
- Signing table with white coverings and 2 chairs
- Aisle runner
- Delivery, set up and pack down
- Alternate wet weather location
- Ceremony coordination

Ceremonies are only offered with an on-site wedding reception. Beach and Salt Park packages can be organised through our preferred theming companies, please contact them directly. Details for our preferred suppliers are on the final page of this wedding kit.

Tweed Council approval is required for beach or Salt Park ceremonies. To arrange a beach/park permit, please contact Tweed City Council at tweed.nsw.gov.au.

Garden Games

LEMONADE AND GAMES UPGRADE

\$250

- Garden games including quoits, bowls and jenga
- Vintage styled lemonade station served in milk bottles with straws
- Two wine barrels
- Use of the gardens for 45 minutes post ceremony
- Blackboard Garden Games sign

*This upgrade can only be added to a ceremony held in the Zig Zag Garden.

Images courtesy of Mario Colli Photography and Figtree Photography

Dream Wedding Package

\$175* PER PERSON | 65 TO 200 PEOPLE

- ½ hour canapé service (hot and cold)
- 2 Course Alternate Serve Menu (entrée and main) or Longboard Buffet
- Your wedding cake professionally cut and presented on platters
- 4 hour Standard Beverage Package
- Plantation Room hire until midnight (maximum of 6 hours)
- Complimentary 1 Bedroom Spa Suite for the bride and groom
- Special accommodation rates for you and your guests (subject to availability)
- Chair covers and sashes from one of our preferred theming companies. Please see your preferred stylist for chair upgrade options.
- Choice of table centrepieces from one of our preferred theming companies
- Pre-dinner drinks area (subject to availability)
- Table setting including white tablecloth, white linen napkins, glassware and cutlery
- 4m x 4m dance floor
- Lectern and microphone for speeches
- Bridal table and gift table finished with white skirting
- Cake table and cake knife, finished with a white tablecloth and white skirting
- Large mirror and easel to be used for your reception seating plan or welcome sign
- Place card and bonbonniere set up (client to supply)
- Experienced Wedding Coordinator to coordinate your day
- Complimentary car parking for you and your guests
- Use of resort grounds, lobby and reception area for photos

* Children and teenager packages are also available. Please note minimum numbers apply. Refer to terms and conditions.

Images courtesy of Evernew Studio and FigTree Photography.

Cocktail Reception Package

\$175* PER PERSON - 80 GUESTS AND OVER

\$189* PER PERSON - 60 TO 79 GUESTS

- Specially designed cocktail menu
- Your wedding cake professionally cut and presented on platters
- 4 hour Standard Beverage Package
- Tea and coffee station
- Plantation Room hire until midnight (maximum of 6 hours)
- Complimentary 1 Bedroom Spa Suite for the bride and groom
- Special accommodation rates for you and your guests (subject to availability)
- Chair covers and sashes from one of our preferred theming companies. Please see your preferred stylist for chair upgrade options.
- Assortment of bar tables and lounge round tables finished with white tablecloths and choice of centrepieces
- A table for the bride and groom, finished with a white tablecloth, white skirting and choice of centrepiece
- Pre-dinner drinks area (subject to availability)
- 4m x 4m dance floor
- Lectern and microphone for speeches
- Cake table and cake knife, finished with a white tablecloth and white skirting
- Gift table finished with a white tablecloth and white skirting
- Use of resort grounds, lobby and reception area for photos
- Experienced Wedding Coordinator to coordinate your day
- Complimentary car parking for you and your guests

* Children and teenager packages also available. Please note minimum numbers apply. Refer to terms and conditions.

Images courtesy of FigTree Photography and Evernew Studio.

Menu and Beverage Packages

Let the experienced chefs take you on a culinary journey with the fresh and local produce. There are many delicious menu options within the two to three course menus, cocktail selections and a variety of buffets and children menu options.

There are additional choices such as decadent dessert bars to indulge you and your guests at your reception and also pre-ceremony platters, so your bridal party can relax and enjoy the day.

Menu tastings can be booked a few months before your special day at a discounted price*.

Our beverage packages will delight the senses and there are also upgrade options available to suit your needs.

If you would love to view our menu and beverage options, please contact your Wedding Coordinator.

"There will be nothing more rewarding than mesmerising you and your guests by creating a 5 star dish which will stimulate the senses using delicious local ingredients."

- Craig Robertson, Executive Chef

*Menu tastings times and dates are subject to availability.

Preferred Suppliers

BABY SITTING

HEAVEN SENT HELP - ANN RAWDING
Phone: (07) 5598 7067 or 0414 386 222
Email: heaven_sent_help@bigpond.com
Web: heavensenthelp.com.au

EXTRAS

EVENT LETTERS
Phone: 0430 369 367
Email: info@eventletters.com.au
Web: eventletters.com.au

IN THE BOOTH - BRETT AND SAM
Phone: 1300 026 684 or 0414 601 836
Email: goldcoast@inthebooth.com.au
Web: inthebooth.com.au

FLORISTS

EDEN PLACE - TEIGAN AND KENDAL
Phone: 0432 111 348 or 0422 742 532
Email: info@edenplace.com.au
Web: edenplace.com.au

JACQUI M DESIGN - JACQUI
Phone: 0408 066 391
Email: jacqui@jacquim.com.au
Web: jacquim.com.au

LOLA'S WILDFLOWERS - LAURA
Phone: 0402 632 171
Email: laura_aka_lola@hotmail.com

STEM DESIGN - NICOLE COOPER
Phone: 0404 634 205
Email: info@stemdesign.net
Web: stemdesign.net

PERMITS

SALT BEACH OR SALT PARK PERMITS
For ceremonies at Salt Beach or Salt Park
Web: tweed.nsw.gov.au

MAKE-UP & HAIRDRESSER

AMANDA HIGL HAIR AND MAKE-UP
Phone: 0405 155 467
Email: info@amandahigl.com.au
Web: amandahighairandmakeup.com.au

THE SPA AT SALT
Phone: (02) 6674 3233
Email: info@thespaatsalt.com.au
Web: thespaatsalt.com.au

TINA KRISTEN WEDDINGS
Phone: Tina 0408 875 078
or Kristen 0401 958 950
Email: info@tinakristenweddings.com.au
Web: tinakristenweddings.com.au

MARRIAGE CELEBRANTS

BENJAMIN CARLYLE
Phone: 0432 208 248
Email: benjamin@bccelebrant.com
Web: bccelebrant.com

CHIQUEITA MITCHELL
Phone: 0413 519 830
Email: weddings@lifecelebration.com.au
Web: lifecelebration.com.au

CLARAH LUXFORD
Phone: 0431 463 355
Email: findacelebrant@gmail.com
Web: findacelebrant.com.au

SHANE VINCENT
Phone: 0407 076 821
Email: info@shanevincentcelebrant.com.au
Web: shanevincentcelebrant.com.au

TRANSPORT

**TWEED COAST AND COUNTRY
LIMOUSINES AND
TRANSFERS**
Phone: 0409 661 589 or 0409 775 501
Email: tcclimos@bigpond.com

MUSIC

**ACOUSTIC GUITAR AND DJ - ADAM
RICHARDS**
Phone: 0411 424 569
Email: info@adamrichards.com
Web: adamrichards.com

**EXPLOSIVE ENTERTAINMENT - JAYE
BUCKLEY**
Phone: 0417 232 606
Email: info@explosiveentertainment.com.au
Web: explosiveentertainment.com.au

**VOCALIST, ACOUSTIC GUITARIST AND DJ
- MARTY SIMA**
Phone: 0417 421 097
Email: simamarty@gmail.com
Web: martysima.com.au

**FEMALE VOCALIST, ACOUSTIC GUITAR -
SAM BUCKINGHAM**
Phone: 0410 458 953
Email: sam@sambuckingham.com
Web: sambuckingham.com

PHOTOGRAPHERS

ANGIE BRANCH PHOTOGRAPHY
Phone: 0408 010 487
Email: angiebranch@bigpond.com
Web: angiebranch.com.au

DREAMLIFE
Phone: (07) 3666 0886
Email: brisbane@dreamlife.net.au
Web: dreamlifewedding.com.au

LEIGH WARNER WEDDINGS
Phone: 0422 840 089
Email: info@leighwarner.com.au
Web: leighwarnerweddings.com.au

Preferred Suppliers

WEDDING CAKES

CAKES ALOUISA - LOUISA

Phone: 0449 089 344
Email: info@cakesalouisa.com.au
Web: cakesalouisa.com.au

CUP CAKE PASSION - VAL JEWELL

Phone: 0422 837 459
Email: cupcakepassion@gmail.com
Web: cupcakepassion.com.au

CUTE SWEET THINGS - BERNICE

Phone: 0423 699 806
Email: cutesweetthings@gmail.com
Web: cutesweetthings.com

WEDDING DECORATORS

BEAUTIFUL WEDDINGS - DANI GARD

Phone: 0459 197 179
Email: dani@beautifulweddings.com.au
Web: beautifulweddings.com.au

BLISS AND WILLOW - MARYANNE & CHLOE

Phone: (07) 5655 3396
Email: hello@blissandwillow.com
Web: www.blissandwillow.com

MBK EVENTS - BRITTANY KAHLER

Phone: 0439 393 018
Email: info@mbkevents.com
Web: mbkevents.com

STATIONARY

SUNSHINE AND CONFETTI - LAUREN SUTHERLAND

Phone: 0432 293 955
Email: hello@sunshineandconfetti.com.au
Web: sunshineandconfetti.com.au

VIDEOGRAPHER

EVERNEW STUDIO

Phone: 0402 846 131
Email: jewliehalliday@evernewstudio.com
Web: evernewstudio.com

WEDDING DRESSES

BEGITTA - BRIDAL & COUTURE

Phone: 0403 344 220
Email: enquiries@begitta.com
Web: begitta.com

HOLLYROSE COUTURE - TAYA

Phone: 0498 435 621
Email: hollyrosecouture@bigpond.com
Web: hollyrosecouture.com

WEDDING LIGHTING & AUDIO VISUAL

MYLES AV - MATT PRESCOTT

Phone: 0422 769 775
Email: matt@mylesav.com.au

Terms and Conditions

- Minimum number of 65 adults (excluding June and July), or a total minimum spend of \$12,500 for the reception applies.
- During the months of June and July, minimum number of 60 adults, or a total minimum spend of \$10,000 for the reception applies.
- Tweed Shire Council approval is required for all beach and salt park ceremonies. For further information and to apply please visit tweed.nsw.gov.au.
- Plantation Room functions must conclude by midnight and room hire is included for a maximum of 6 hours.
- Pool Deck functions have music restrictions and must conclude by 10pm.
- Weddings held on public holidays and Sundays may attract a surcharge.
- In the event of rain or high winds, your nominated ceremony wet weather location will be set. This will be discussed on your wedding day and finalised 3 hours prior to your ceremony commencing. Unfortunately refunds due to inclement weather are not possible.
- Wedding bookings are accepted all year, excluding the Christmas season which runs from 22 December 2018 to 12 January 2019.
- For bookings made more than 1 year in advance, please note that new menus are released every financial year.
- Full terms and conditions are listed on the wedding contract.

Gunnamatta Avenue, Kingscliff NSW 2487

P: (02) 6674 7777

F: (02) 6670 5111

E: salt.weddings@mantragroup.com.au

W: mantra.com.au/salt

F: facebook.com/Weddings-and-Events-at-SALT