

Australian Turf Club®

A ROYAL WEDDING

WEDDINGS AT
ROYAL RANDWICK

YOUR MAGICAL DAY AWAITS

Celebrate life's greatest occasion at historic Royal Randwick

NRL star Damien Cook and his bride Courtney celebrate their wedding day

INTRODUCTION

A ROYAL OCCASION

Queen Elizabeth II visited our venue in 1954, 1970 and 1992. It was after her final visit that she officially granted the Australian Turf Club permission to call the racecourse, Royal Randwick. Our ethos is to ensure that our weddings are befitting of this Royal standard.

The Queen on the red carpet with Chairman Jim Bell. Ern McQuillan.

Queen Elizabeth II and Duke of Edinburgh arrive at Randwick, 1954, unknown photographer

WEDDING BLISS

CURATE YOUR SPECIAL DAY

Traditional or contemporary. Intimate or grand. Whatever style of wedding you dream of, Royal Randwick offers a sophisticated and unique canvas for you to shape your day as you desire. Versatile spaces awash with natural light, generous manicured lawns, picture-perfect backdrops of the city skyline, sumptuous menus and a dedicated team offering unsurpassed service will exceed your expectations. Our sought-after weddings offer complete exclusivity to you and your guests.

Imagine a ceremony beneath a 130 year-old fig tree, cocktails and games for your guests on historic royal gardens, an effortlessly stylish reception in the Ballroom and a vibrant after-party in The Stables. Our award-winning chefs will design your menu and prepare gastronomic delights to surprise and nourish your guests.

Located in Sydney's Eastern Suburbs, our venue is minutes from the city and airport. Plentiful parking and our own light-rail station provide further convenience.

We invite you to view Royal Randwick by private appointment.

Please contact weddings@australianurfclub.com.au or call 1300 729 668

AWARD-WINNING HOSPITALITY

IMPECCABLE MENUS TO DELIGHT

Led by our Executive Chef George Mullen, our culinary team are unwavering in their commitment to impeccable service and superb food guaranteeing your guests an unforgettable experience. The mastery and innovation of our chefs are paired with the quality of the locally-grown seasonal ingredients selected.

Recognition in 2019

Best Caterer of The Year Award
NSW Restaurant & Catering Awards

National Silver Award for Best Convention & Events
Savour Australia Restaurant & Catering Hostplus Awards
for Excellence

Best Function/Convention Centre Caterer
NSW Restaurant & Catering Awards

Best Events Caterer
NSW Restaurant & Catering Awards

OUR SPECIAL FLOURISHES

WEDDINGS WITH A DIFFERENCE

OUR SPECIAL FLOURISHES CREATE THOSE MOMENTS THAT WILL LAST A LIFETIME.

Ceremony

Exchange your vows against a picturesque backdrop featuring the beautiful gardens and historic architecture of the Official Stand at Sydney’s most prestigious and historic venue.

Pre & Post Ceremony Drinks

Private garden bars such as the Malt Shovel Taphouse provide a touch of added exclusivity from where your guests can enjoy a glass of Champagne and elegant canapés. A Pimms Cart, Moët & Chandon Tuk Tuk or lawn games can be arranged.

After Party

With a license until 2am, The Stables’ dining and cocktail areas - complete with sweeping city views - offers an unforgettable space to dance the night away.

Wedding Photography

Royal Randwick provides a myriad of spectacular photography opportunities. For added authenticity, we can even arrange a horse for wedding photos unlike any other.

There is no additional fee for wedding photography on our venue. Buggy and driver is provided to transport the bridal party to different locations.

Specialist Suppliers

You can access our stylists and supplier network who already have permission to work in our venues and who can bring your vision to life with themed furniture, decorations, flowers and audio-visual capabilities.

Cultural Weddings

We work with Australia’s premier cultural caterers and suppliers, so our experienced team will ensure all rituals are met and respected. We offer a variety of non-alcoholic beverage options.

If you have something else in mind, we will be delighted to create a bespoke experience for your special day.

OUR SPACES

Where Dreams Are Surpassed.

THE STABLES

» LEVEL 4,
QUEEN ELIZABETH II
GRANDSTAND

Weddings at The Stables are intimate, sleek and bespoke. A characterful and well-appointed indoor space is complimented with an alfresco terrace bar which offers spectacular views of the Sydney skyline. The adjoining Stables Dining Room and the Moët & Chandon Room provide stylish areas for pre or post reception. Additionally, The Stables can transform into an atmospheric after-party venue with a license until 2am.

CAPACITY

KINGSTON TOWN ROOM	
Seated	Cocktail
150	350
THE STABLES DINING	
Seated	Cocktail
100	450

THE BALLROOM

» LEVEL 2,
QUEEN ELIZABETH II
GRANDSTAND

Prestige and grandeur underpin a new standard of entertaining in our breathtaking Ballroom. The classically appointed location can be divided by operable walls into five spaces. With floor of more than 1300m², dramatic high ceilings and elevated city and racecourse views from its accompanying terraces, The Ballroom offers extraordinary potential to truly customise your dream wedding.

CAPACITY

Seated	Cocktail
100 – 750	1200

MARQUEES

» UNIQUE INDOOR & OUTDOOR SPACES

Royal Randwick offers an oasis of serenity in the metropolis. Our historic grounds provide a myriad of outdoor spaces which each have a unique ambiance. Choose your preferred marquee from traditional to contemporary then select your ideal location be it trackside with its vast green vistas, by heritage-listed buildings or amongst ancient oak trees.

These structures can include adjoining kitchen, carpeted floor, air conditioning and power.

CAPACITY

Seated	Cocktail
850	1100

Capacity totals are dependent on the scale of desired marquee.

Marquees incur an additional cost for installation, set-up and removal.

OUR PACKAGES

Dining, Mixologists and Magic

WEDDING COCKTAIL PACKAGE

THE CONTEMPORARY WEDDING

\$140 per person

PACKAGE

- 5 hour unlimited beverage package including wine, sparkling, beer selection and soft drink from our standard package
- A selection of hot and cold canapés and substantial canapé items created by the Executive Chefs at Royal Randwick
- Complimentary cutting and serving of your wedding cake
- Freshly brewed coffee, selection of teas and chocolates
- Banquet staff and venue hire
- Based on a minimum of 100 guests

CHILDREN

Up to 4 years of age – complimentary
5-12 years of age – \$40.00 per person

WEDDING PLATED DINNER PACKAGE

THE TRADITIONAL WEDDING

\$140 per person

PACKAGE

- 5 hour unlimited beverage package including wine, sparkling, beer selection and soft drink from our standard package
- Designer three-course plated menu created by the Executive Chefs at Royal Randwick (entrée, main meal and dessert)
- Complimentary cutting and serving of your wedding cake
- Freshly brewed coffee, selection of teas and chocolates
- Banquet staff and venue hire
- Based on a minimum of 100 guests

CHILDREN

Up to 4 years of age – complimentary
5-12 years of age – \$40.00 per person

THE PREMIUM WEDDING

\$180 per person

PACKAGE

- 6 hour unlimited beverage package including wine, sparkling, beer selection and soft drink from our standard package
- Selection of canapés served on guest arrival on the terrace
- Designer three-course plated menu created by the Executive Chefs at Royal Randwick (entrée, main meal and dessert)
- Complimentary cutting and serving of your wedding cake
- Freshly brewed coffee, selection of teas and handmade chocolates
- Banquet staff and venue hire
- Based on a minimum of 100 guests

CHILDREN

Up to 4 years of age – complimentary
5-12 years of age – \$40.00 per person

PACKAGE INCLUSIONS

WEDDING PACKAGE INCLUSIONS

- Menu tasting for a total of 6 guests (please book in advance)
- Limited complimentary parking available
- Function signage and message boards for seating plan
- Placement of bonbonniere and place cards
- Personalised printed menu (4 per table)
- High cocktail rounds on outdoor terrace areas
- 6ft round banquet tables and banquet chairs
- Complimentary stage for entertainment and elevated bridal table
- Gift and cake tables
- Stylish wooden parquetry dance floor
- Complimentary private bridal room and entertainers room
- White or black linen tablecloths and white or coloured linen serviettes
- Cutlery, crockery, glassware, table numbers
- Dedicated bathrooms and kitchens to all function rooms
- Friendly and professional uniformed banquet staff and event supervisor
- Pre, post and event cleaning
- Air-conditioned and carpeted venues
- All allergens catered for at no extra cost

PACKAGE ADDITIONS

Pre-dinner canapés (your selection of 4 canapés from our menu)	\$24.00 pp
Cocktail on arrival	from \$12.00 pp
Alternate serve entrée, main or dessert	\$4.00 pp per course
Sunday surcharge	\$5.00 pp

Shared platters (serves 10 people)

Artisan salumi platter	\$55.00 per platter
Mezze platter	\$45.00 per platter
Seafood platter	\$75.00 per platter
Cheese platter	\$60.00 per platter

Additions

Soft cover long dining tables	\$12.00 per table
Audio-visual requirements	On application

OPTIONAL EXTRAS AND UPGRADES

BEVERAGE PACKAGE UPGRADES

Group 3 Beverage Packageincluded in package

- De Bortoli Willowglen NV Brut
- De Bortoli Willowglen Semillon Sauvignon Blanc
- De Bortoli Willowglen Shiraz Cabernet
- Hahn Super Dry / Tooheys New / Iron Jack Black
- James Boag’s Premium Light
- Schweppes Soft Drinks including Sparkling Mineral Water and Orange Juice

Group 2 Beverage Packageadditional \$15.00 per person

- Chandon NV Brut
- Cape Mentelle Georgiana Sauvignon Blanc / The Estate Vineyard Chardonnay
- Cape Mentelle Marmaduke Shiraz / The Estate Vineyard Cabernet Sauvignon
- Heineken / Hahn Super Dry / Heineken 3
- James Boag’s Premium Light
- Schweppes Soft Drinks including Sparkling Mineral Water & Orange Juice

BEVERAGE PACKAGE UPGRADES

Group 1 Beverage Packageadditional \$25.00 per person

- Chandon Vintage Brut
- Cape Mentelle Sauvignon Blanc Semillon / Riorret Lusatia Park Chardonnay
- Cape Mentelle Trinders Cabernet Merlot
- Riorret Lusatia Park Pinot Noir
- Heineken / Kosciuszko Pale Ale / Heineken 3
- James Boag’s Premium Light
- Schweppes Soft Drinks including Sparkling Mineral Water & Orange Juice

BEVERAGE PACKAGE UPGRADE

Speeches & Toasts

Moët & Chandon Brut Imperial

- Glass on arrival – \$22.00 per person
- On consumption – \$95.00 per bottle

Moët & Chandon Brut Imperial Rose

- Glass on arrival – \$26.00 per person
- On consumption – \$110.00 per bottle

Moët & Chandon Brut Imperial Mini 200ml

- On consumption – \$28.00 per bottle

Australian Turf Club welcome the opportunity to show you around Royal Randwick and discuss your dream wedding further.

Please contact our dedicated sales team:

E | weddings@australianturfclub.com.au

P | 1300 729 668

Australian Turf Club®

Royal Randwick Racecourse, Alison Road, Randwick, NSW 2031

Locked Bag 3, Randwick NSW 2031

P 1300 729 668 | F 02 9662 6292 | W australianturfclub.com.au