

Mount Sturgeon Weddings by

ROYAL MAIL HOTEL

DUNKELD

Congratulations on your engagement!

The Royal Mail Hotel's sister property, Mount Sturgeon, is the perfect location for a destination wedding.

Spectacular views of the Grampians and a focus on fine food and wine combine to create a stunning location for your celebration.

Bring family and friends together for a weekend of festivities at the grand Mount Sturgeon Homestead, exclusively yours for the weekend. Once the country home to the Armytage family of the Como House, Melbourne, the house adorns period features and impressive rooms - ideal for a beautiful wedding.

A short walk away is the rustic Mount Sturgeon Woolshed, a great space to host a reception. The bluestone woolshed can accommodate up to 160 guests for a sit down meal and dancing.

The Royal Mail Hotel has many accommodation options on site, ensuring the guests of the wedding can continue the celebrations together.

At the Royal Mail Hotel, we love bringing people together. We are here to make your wedding celebration a truly memorable event.

A Wickens' Wedding Feast

Executive chef Robin Wickens creates original menus, inspired by the organic kitchen garden and seasonal produce.

From big celebrations, to intimate, tailor-made dinners, wedding menus at the Royal Mail Hotel are designed to suit your dietary preferences.

Additionally, the Royal Mail Hotel can accommodate festivities which go beyond the ceremony and reception. Host a casual dinner on Friday night, or brunch on Sunday morning.

General Overview

Ceremony Guests: Min 10 / Max 160

Ceremony: Indoors & Outdoors

Reception guests: Min 10 / Max 160

Reception: Indoors & Outdoors

In-house catering: Yes

3rd party catering: No

Off peak pricing: Yes

Image credit:
One Day Collective

Weekend Weddings

There are many activities for your guests to enjoy over the weekend:

Wine Cellar

The hotel's wine cellar houses one of the most comprehensive and varied wine collections in Australia. It boasts an inventory of 28,000 wines.

Wedding guests can enjoy a tour of our wine cellar with the sommelier including a tasting and nibbles. We can also arrange for a private group tour.

Kitchen Garden Tour

Conducted by the Royal Mail Hotel's chefs, the complimentary tour demonstrates the organic practices employed by the hotel and how the daily harvest influences the menu.

Walking

There are many walking trails in Dunkeld and each guest will receive a map on check-in. The Mount Sturgeon property offers some excellent nature trails with points of interest along the way including an heritage listed gum tree and a stone wall built by the Chinese during the gold rush.

Grampians Golf Course

Grampians Golf Club is located a short drive from Dunkeld at the base of Mount Abrupt in the Southern Grampians. This spectacular 18 hole golf course provides stunning views of the Grampians.

Pricing

Venue Hire

The venue hire for the Mount Sturgeon Woolshed is for exclusive use for the day and night of your celebration.

\$4,000

Ceremony Set Up

The set up of ceremony location, including ceremony chairs, antique signing table and native flower posies.

\$1,200

Mount Sturgeon Homestead

Mount Sturgeon Homestead (sleeps 12 guests).

\$3,700 for two nights

Surrounding one and two bedroom Mount Sturgeon Cottages (8 cottages), can be made exclusively available to your guests from \$265 each per night.

Marquee Hire

POA

Food and Beverage Package

Five hours of food and beverage, with choice of three course meal or shared platters.

\$175 pp

Image credit:
One Day Collective

Image credit:
One Day Collective

What's next?

Deposits and Payment Schedule

A signed terms and conditions document and a 25% deposit confirms your booking. For additional payments, we can discuss a payment schedule.

Balance of expected spend with final guest numbers is due 1 month from your event. Final numbers cannot be reduced from this date.

Accommodation for your Guests

Upon confirmation of your wedding with the Royal Mail Hotel, a selection of accommodation will be placed on hold for your guests.

There are a variety of rooms available at the hotel, for a range of budgets.

Early booking is advised. Please remind guests to mention they are attending your event. Any unbooked accommodation will be released six weeks from your event.

Image credit:
One Day Collective

**The Royal Mail Hotel would love to make your wedding day
a dream come true!**

Contact

Events Co-ordinator at the Royal Mail Hotel

Ph: 03 5577 2241 • Email: events@royalmail.com.au

98 Parker Street Dunkeld VIC 3294

Facebook: [/royalmailhotel](https://www.facebook.com/royalmailhotel) • Instagram: [@royalmailhotel](https://www.instagram.com/royalmailhotel) • Pinterest: [/royalmailhoteldunkeld](https://www.pinterest.com/royalmailhoteldunkeld)

Disclaimer: Information correct at the time of printing, T&Cs apply

