

A romantic couple is shown in a close embrace at a wedding reception. The man, with a beard and wearing a dark patterned suit, is holding a glass of champagne. The woman, with long blonde hair and wearing a white lace dress, is leaning her head against his. They are both smiling and looking down at each other. In the foreground, there are several lit candles in glass holders, creating a warm and intimate atmosphere. The background is dark with soft, out-of-focus lights, suggesting a large indoor venue.

GATEWAY

FUNCTIONS & EVENTS

Wedding Kit

Rooms

Gateway Function Centre

The Gateway Function Centre combines Gateway Room 1 and Gateway Room 2 to cater for large events.

Auditorium

The Auditorium offers the perfect venue for large functions with a dining capacity of up to 500 guests. The Auditorium includes state of the art sound and lighting equipment, 2 projector screens, adjustable stage, dancefloor and two fully contained bars.

Rooms

Capacities

Room	Banquet	Cocktail	Classroom	Theatre	U-Shape
Gateway Function Centre	70 - 150	220	120	160	100
Auditorium	200 - 500	700	400	700	N/A

*Gateway Rooms both include an outdoor terrace, have a private lift and wheelchair access.

Package

MINIMUM 60 ADULTS

Cost: \$79 per person Children: \$25 (12 and under)

Includes:

- 5 hours room hire
- Dedicated Wedding Planner
- Menu Sampling for Two
- Canapes on arrival*
- 3 course sit down or buffet
- Freshly brewed tea and coffee / chocolates
- Cutting and serving of wedding cake
- Professional DJ/Master of Ceremonies
- Your choice of elegant centrepieces
- White table linen and chair cover with your choice of coloured sash
- Table skirting of the bridal table, gift table and cake table
- Setting of place cards and bomboniere
- Personalised floor plan and guest list
- Professional Wait Staff
- Dance Floor
- Outdoor Terrace (Gateway room only)
- Complimentary onsite parking and access lift
- Audio visual facilities - including lecturn and microphone
- Upgrade option for ceiling and bridal table draping

*Chef's Choice Canapes additional \$4 per person (3 pieces)

3 Course Sit-Down Menu

Please select two items from each course to be served alternately

Entrée

Chilled King Prawn Cocktail with cognac sauce

Warm Thai Beef Salad with garden greens, roasted peanuts and sweet & sour dressing

Veal Tortellini with semi dried tomatoes, boscaiola sauce and shaved parmesan

Tandoori Chicken Caesar Salad

Cream of Pumpkin Soup with croutons and cream fraiche

Main

Lemon Pepper Barramundi fillet with caper salas and balsamic glaze

Roasted Leg of Lamb with fresh mint demi-glace

Pork Piccatta Milanese with spaghetti and napolitana sauce

Chicken Florentine Supreme, panache of vegetables, roast potatoes and port wine cream

Char-grilled striploin of beef with rich red wine jus

Dessert

Fresh Fruit Pavlova with passion fruit coulis

Warm Sticky Date Pudding with butterscotch sauce and double cream

Tiramisu with Fresh Cream

Baked Cheesecake with mixed berry compote

Fresh fruit salad with cream

Optional Extras

Cheese Platter \$50 per table

Antipasto Platter \$50 per table

Fresh Fruits Platter \$50 per table

Weddings

Buffet

Buffet Menu

Package includes jumbo cooked prawns, mixed garden salad, rice, seasonal vegetables, potatoes and bread rolls with butter.

Cold Selection

Please select two items from the following

Raisin pearl cous cous salad with roasted vegetables

Chef's Selection cold cut with smoked chicken breast

Basil Pesto and Penne salad

Classic Caesar salad

Seafood salad

Dessert

Assorted French pastries

Pavlova

Profiteroles with chocolate

Berry Cheesecake

Mixed Fruit salad

Coffee and Tea

Hot Selection

Please select five items from the following

Roast blade of beef with red wine sauce

Sweet & Sour Pork

Beef Lasagna

Stir fried Mongolian Beef

Tempura Fish with tartar sauce

Pork Chop and plum sauce

Chicken Teriyaki

Salt & Pepper Squid and Prawns

Boneless fish fillets with lemon butter sauce

Singapore Noodle

Chicken a la King

Braised Hokkien Noodle

Combination Fried Rice

Baked potatoes

Seasonal Vegetables

Optional Extras

Cheese Platter \$50 per table Antipasto

Platter \$50 per table

Fresh Fruits Platter \$50 per table

Additional

Children's Menu

12 years and under

For the 3 course sit-down menu only

Choose one main and one dessert only

Main

Spaghetti Bolognaise

Fish & Chips with side salad

Baby Scotch Fillet with chips, gravy and salad

Calamari Rings and Prawn Cutlets with chips and salad

Dessert

Mixed fruit cocktail and cream

Ice Cream Sundae

Working Guest

Photographer, etc

2 Course adult meal

\$50 per person

Upgrade Options

Black table linen

\$8.00 per cover

** Management will assess all events on an individual basis and where it is deemed that security will be required, the client will be advised and should the booking be confirmed, the client will be required to cover the cost of security during the event. ** Events held in the Auditorium require a sound and lighting technician for audio-visual displays, entertainment, etc. An hourly rate of \$65.00 applies (Mon-Fri) and \$75.00 per hour (Sat-Sun) for a minimum of 6 hours.*

Ceiling draping with fairy lights
(Auditorium bookings)

\$1,200.00

Ceiling draping with fairy lights
(functions rooms, except Auditorium)

\$360.00 full room

Bridal table draping

with fairy lights

\$140

w/o fairy lights

\$120

Contact Us

411 Great Western Hwy, St Marys NSW 2760

Located in the heart of St Marys, The Gateway is a leading Western Sydney venue. We offer complimentary onsite parking, wheelchair access, vehicular access to rear loading dock and a service lift.

The Gateway is conveniently located near the St Marys shopping precinct with easy access to the M4 and a short walk to the train station.

02 9623 1211

info@stmarysbandclub.com.au

[www.stmarysbandclub.com.au/
functions-events](http://www.stmarysbandclub.com.au/functions-events)

