

follow your heart...

You're getting married!

Our team at Ambrose Estate understand the importance of your wedding and we work closely with you to create your perfect day. Your dedicated wedding coordinator is here to listen to your ideas and accommodate all your needs. With industry expertise and utmost attention to detail, we will ensure everything is taken care of for you.

We offer a range of reception and ceremony options and we are always happy to customise packages to make your wedding truly unique. Ambrose Estate is nestled amongst 300 acres of parkland yet is conveniently located only 9km from the CBD.

Whether you are seeking a traditional reception, lavish celebration, an informal brunch or a casual cocktail-style party, our team at Ambrose Estate will help you design your dream day.

Ceremonies

*in the Lakeside
garden*

Our beautifully appointed Lakeside Garden is a serene location for your outdoor ceremony. Surrounded by lush green lawns and picturesque lakes with fountains, it provides a perfect backdrop for your photos and a romantic setting for exchanging your vows.

Pavillion Hire Only

\$600 (max 2 hrs)

OR

Ceremony Package (max 2 hrs)

- Hire of the Lakeside Garden and set up
- 24 white folding chairs
- Signing table with white cloth and skirting
- 2 signing chairs
- Self-service water station

\$950

Restrictions:

Ceremony start time for the Lakeside Pavillion can be no earlier than 4pm with guest arrival from 3:30pm.

Ambrose Room

\$1750 Mon-Thur

\$2000 Fri-Sun

Featuring a stylish interior and bright, contemporary design the Ambrose Room opens up to a magnificent timber balcony where guests can enjoy breathtaking views of the surrounding lush green lawns, picturesque lakes with fountains and natural bushland. Capacity of 190 seated and 400 cocktail with the capability to divide the room.

Bridal Retreat

Our Bridal Retreat is an exquisite addition to the Ambrose Room. Fitted with elegant furniture this beautiful space is ideal for touch ups and enjoying a champagne toast with the bridal party. The Bridal Retreat includes private ensuite with shower and private toilet, as well as it's own private entrance.

Swingview Room

\$450

Located on the top floor of the driving range and suited for cocktail or buffet events, the Swingview Room features ceiling-to-floor windows, filled with natural light. It opens up to a private balcony where guests can enjoy uninterrupted views of the surrounding greenery, picturesque lakes and magnificent views of Perth City skyline.

Room Inclusions

- Oval tables and venue chairs
- Table settings including glassware, cutlery and crockery
- White linen table cloths and napkins
- Long bridal table, clothed white linen and skirted
- Cake table, clothed white
- Gift table, clothed white
- Placement of your provided place cards and bonbonniere
- Complimentary cake cutting, served on platters
- A5 printed menus
- Dance floor
- Lectern and roving microphone
- Staffing for 6 hours

all inclusive set menu

Reception Packages

silver package

3 course menu
Baked rolls to start
Set entrée
Alternating main course
Salad to the table
Set dessert
Cake service on platters
Brewed tea and coffee

6 hour beverage package

Studio Series Sparkling
Chardonnay Pinot Noir NV
Ferngrove Stirling Rocks SSB
Ferngrove Stirling Rocks Shiraz
3 x Tap Beers
Soft drinks and juices

\$135 per person

gold package

Chef's canapés on arrival
3 course menu
Baked rolls to start
Set entrée or Alternate Drop
Choice of two main courses
Salad to the table
Set dessert or Alternate Drop
Cake service on platters
Brewed tea and coffee

6 hour beverage package

Mr Mick Gela Cuvee Brut NV
Skuttlebutt SBS
Skuttlebutt Cab Sav
Mr Mick Rose
3 x Tap Beers
Soft drinks and juices

\$165 per person

diamond package

Grazing table on arrival
3 course menu
Baked rolls to start
Alternate drop entrée
Choice of two main courses
Salad to the table
Decadent dessert bar
Cake service on platters
Brewed tea and coffee

6 hour beverage package

Oyster Bay Sparkling Cuvee Brut
Oyster Bay SB
Xanadu DJL Chardonnay
Oyster Bay Pinot Noir
Xanadu DJL Cabernet Sauvignon
3 Tap beers
Soft drinks and juices

\$190 per person

*Please note menu's will change in January 2021. Our All Inclusive Packages have a minimum spend Fri-Sun, please speak with your wedding coordinator. An additional staff charge will apply on NYE. Public holidays includes a 15% surcharge.

Menu

selections

entree

Twice cooked Berkshire pork belly, saffron apple, fennel and radish remoulade

Pumpkin, ricotta, caramelised onion tortellini, white wine butter sauce, rocket, parmesan, pine nuts and rocket salad

Chicken and duck terrine, red onion marmalade, truffle dressing

House smoked salmon, dill mayonnaise, beetroot and candied walnuts

Tiger prawn & blue swimmer crab tian, avocado and tomato salsa

mains

12 hour slow cooked Amelia Park beef cheeks, parsnip puree, honey carrots, broccolini and bourguignon sauce

Atlantic salmon, nicoise salad, salsa verde

Roast chicken breast, buttery mash, scallions, truffle mushrooms, jus gras

Pan seared gold band snapper, crushed new potatoes, asparagus, peas, chervil butter sauce

Amelia park lamb two ways, two boned lamb rack, slow cooked rolled shoulder, pea puree, baby carrots, potato dauphinoise

desserts

Vanilla bean meringue, white chocolate mousse, summer fruits, passion coulis

Classic lemon tart, vanilla ice cream, blueberries, caramel crumb

Creme brulee, pecan biscotti

Chocolate sphere, chocolate mousse, popping candy chocolate soil

Orange and almond cake with vanilla whipped cream

children's menu selection

mains

Hawaiian pizza

Ham & cheese pizza

Margherita pizza

Beef lasagne, chips and salad

Beef slider with cheese, tomato sauce, lettuce and chips

Grilled chicken strips, chips and salad

Fish, chips and salad

desserts

Raspberry jelly with vanilla ice-cream

Ice cream with chocolate sauce

Chocolate brownie and ice-cream

\$25 per child (includes main and dessert)

*Please note menu's will change in January 2021

all inclusive buffet *packages*

Silver Buffet Package

Baked rolls to start

Hot Buffet Items

Sliced roast (pre-select one)

- Slow roasted South West beef
- Succulent roast pork
- Glazed champagne ham

Served with an assortment of mustards, sauces, dressings, and relishes

Main dish (pre-select one)

- Honey soy garlic chicken stir fry
- Lightly spiced chicken korma and rice
- Spinach and ricotta tortellini

Plus:

Golden roast baby potatoes
Medley of seasonal vegetables

Cold Buffet Items

Selection of three market salads

Desserts

Fresh selection of buffet cakes
Lightly whipped vanilla cream

6 hour beverage package

Studio Series Sparkling Chardonnay
Pinot Noir NV
Ferngrove Stirling Rocks SSB
Ferngrove Stirling Rocks Shiraz
3 x Tap Beers
Soft drinks and juices

\$125 per person

*Please note menu's will change in January 2021

all inclusive buffet packages

Diamond Buffet Package

Baked rolls to start

Hot Buffet Items

Sliced roast (pre-select two)

- Slow roasted South West beef
- Succulent roast pork
- Glazed champagne ham

Served with an assortment of mustards, sauces, dressings, and relishes

Main dish (pre-select two)

- Honey soy garlic chicken stir fry
- Lightly spiced chicken korma and rice
- Spinach and ricotta tortellini

Plus:

Golden roast baby potatoes

Medley of seasonal vegetables

Cold Buffet Items

Local cooked tiger prawns, chilli and coriander mussels with lemon

Market garden salad of assorted greens

Classic chicken caesar salad

Roast pear, rocket, parmesan, candied walnuts

Assortment of continental meats, pickled vegetables, and olives

Desserts

Cheese board with dried fruit, nuts and crackers

Selection of cakes and petite desserts

Fresh seasonal fruit & lightly whipped vanilla cream

6 hour beverage package

Premium Selection

Mr Mick Gela Cuvee Brut NV

Skuttlebutt SBS

Skuttlebutt Cab Sav

Mr Mick Rose

3 x Tap Beers

Soft drinks and juices

\$165 per person

*Please note menu's will change in January 2021

all inclusive cocktail packages

silver canape package

Choice of 8 canapes
Choice of 2 substantial canapes
Freshly brewed tea and coffee
Wedding cake served on platters

6 hour beverage package

Studio Series Sparkling Chardonnay
Pinot Noir NV
Ferngrove Stirling Rocks SSB
Ferngrove Stirling Rocks Shiraz
3 x Tap Beers
Soft drinks and juices

\$140 per person

diamond canape package

Choice of 8 canapes
Choice of 4 substantial canapes
Freshly brewed tea and coffee
Wedding cake served on platters

6 hour beverage package

Premium Selection
Mr Mick Gela Cuvee Brut NV
Skuttlebutt SBS
Skuttlebutt Cab Sav
Mr Mick Rose
3 x Tap Beers
Soft drinks and juices

\$180 per person

*Minimum number of 40 guests

canape selections

canapes

Italian tomato bruschetta
Cocktail sushi with soy sauce
Feta, chive & red onion marmalade waffle basket
Chorizo, olive & cherry tomato tartlet
Smoked chicken mousse in a beetroot waffle basket
Crostini with burrata, cherry tomato, basil pesto
Mini assorted quiches
Wild mushroom tartlet
Tuna capaccio, miso aioli
Assorted mini rice paper rolls
Spiced beef & radish skewer
Duck rilette with pickled shallots
Seared scallops, pea puree, crispy prosciutto
Bourbon BBQ lamb riblets
Nam Jim glazed pork belly
Honey sesame chicken skewers
Pork & chive dumplings
Panko crumbed prawns, corn puree, avocado

substantial items

Pulled pork slider with apple slaw
Beer battered fish & chips with homemade tartare sauce
Pork bao bun
Seared salmon, asparagus salad, salsa verde
Mushroom risotto, herb pangrattato, balsamic glaze

*Please note menu's will change in January 2021

package upgrades

additions

- Barista coffee machine; coffee charged at \$4.60 each (Ambrose room)
 - Grazing table; fresh quality seasonal produce, sliced meats, mouth watering fruits, cheeses and assorted accompaniments
 - Seasonal fresh fruit platter
 - Dessert platters; loaded with a selection of delicious petite fours
 - Large cheese board; Selection of three cheeses, fruits, nuts, crackers and quince
 - Bread and three dips
 - Sorbet cleanser
-
- Additional alternate drop entree
 - Additional alternate drop main course
 - Additional alternate drop dessert
 - Additional choice main course
 - Additional choice dessert

\$200 for hire of machine
 \$500 large (suitable for 50-80 ppl)
 \$195 small (suitable for 20 ppl)
 \$20 per platter (suitable for 8 ppl)
 \$200 (suitable for 25 ppl)
 \$195 (suitable for 15 ppl)
 \$10 per person
 \$10 per table (suitable for 8 ppl)
 \$5 per person

\$5 per person
 \$10 per person
 \$5 per person
 \$15 per person
 \$10 per person

*Limited availability for the swing view room, please speak to your coordinator

Ambrose Room

Additions (we can hire in for you)

Bryan Was Here Exposed Wood Pieces

- Wooden banquet table - 10 pax total (4 pax per side) \$90 each
- Wooden round Table - 10 pax total \$70 each

Alternative Styling

- Tiffany; white, walnut & gold \$6 per chair
- Bentwood with cushion \$8.50 per chair
- Cover & sash; a wide selection of colours available \$5.50 per chair
- Banquet table - requires linen \$38 each

*orders of less than 100 chairs incur \$150 delivery fee

Sound/DJ

- DJ & MC 6 hour package \$1500
includes access to data base
- includes consult meeting with DJ

Photo Booth

- 3 hour package \$690
- 4 hour package \$790
- 5 hour package \$890
- 6 hour package \$940

*surcharges apply for public holidays, Melbourne Cup day and New Years Eve events

*Limited availability for the Swingview Room, please speak to your coordinator

Ambrose Room

Lighting

Festoons

Zigzag effect & dimmer

- Ambrose balcony 30m
- Ambrose half room 50m
- Ambrose full room 90m

\$450
\$680
\$1180

Up Lights

- Static colour - 12 units
- Static colour -18 units

\$420
\$550

Fairy Lights

Zigzag low hang effect

- Ambrose half room 50m
- Ambrose full room 100m

\$400
\$850

Canopy effect with 50cm between string

- Ambrose half room 220m
- Ambrose full room 400m

\$1250
\$1850

Canopy effect with 30cm between string

- Ambrose half room 330m
- Ambrose full room 600m

\$1650
\$2700

*Limited availability for the swing view room, please speak to your coordinator

Ambrose Room

Furniture Hire

White Hair Pin Leg Pieces

Balcony 1

- 3 square bar tables & chairs
- 2 sofa pairs with cushions and coffee table
- Blue ottomans

\$100 each

\$250 each

\$100 all

\$800 package

Ambrose Room 1

- 2 square dining tables & chairs
- 3 square bar tables & chairs
- 1 long bar table & chairs
- 2 sofa pairs with cushions and coffee table
- Blue ottomans

\$80 each

\$100 each

\$150 each

\$250 each

\$100 all

\$1200 package

Ambrose Room 2

- 2 square dining tables & chairs
- 3 square bar tables & chairs
- 3 long bar table & chairs

\$80 each

\$100 each

\$150 each

\$1200 package

- **Ambrose Room 1 & Balcony 1**

\$1800 package

- **Ambrose Room 2 & Balcony 1**

\$1500 package

*There is an additional \$200 charge for the set up and pack down of furniture

* Furniture is subject to availability - limited availability for swingview room

our chefs

All menus are indicative only. Our Chefs are here to design the dishes that suit your requirements and fit within your budget. Please contact our dedicated Wedding Coordinator for a personalised quote and detailed information. Our team is always happy to customise our packages and make your day unique.

Staff

Where an event may go longer than 6 hours, an additional staff charge may apply at \$35 per hour. Please speak to your coordinator for more details.

beverage upgrade

package upgrade

San Martino Prosecco nv
Xanadu DJL Chardonnay
Xanadu DJL Cabernet Sauvignon
3 Tap beers
Assorted soft drinks
- Silver + \$20 pp
- Gold + \$12 pp

package upgrade

Oyster Bay Sparkling
Oyster Bay Sauvignon Blanc
Oyster Bay Chardonnay
Oyster Bay Pinot Noir
Oyster Bay Merlot
3 Tap beers
Assorted soft drinks
- Silver + \$25 pp
- Gold + \$15 pp

bottled beer upgrade

Corona
Heineken
James Boags Premium Light
Bulmers Original Cider

+ \$12 pp

spirits

Spirits can be available to purchase during the event on either a cash or on consumption basis. Spirits must be served with a mixer, or topped with water.

awards

2020 Finalist - WA Wedding Venue of the Year
2019 Finalist - WA Wedding Venue of the Year
2019 5 Star Easy Wedding Rating
2018 Finalist - WA Wedding Venue of the Year
2018 Winner - WA Corporate Caterer of the Year
2018 Silver - Australian Corporate Caterer of the Year
2018 5 Star Easy Weddings Rating

preferred suppliers

At Ambrose Estate we have a list of preferred supplies we can recommend for you or please feel free to use your own suppliers. Your wedding coordinator is more than happy to work with whomever you choose.

terms & conditions

Tentative Bookings

Bookings will be considered tentative only when a tentative contract has been emailed to the client. Tentative bookings can be held without obligation for a period of 14 days. Management reserves the right to cancel any unconfirmed booking without notice and reallocate the date to other enquiries unless a deposit and signed terms and conditions is received.

Confirmation

Confirmation of a booking occurs on receipt of deposit payment and a completed booking form with signed terms and conditions. Payment of your deposit is acceptance of these function terms and conditions.

Cancellation and Change of Dates

In the event of a cancellation, Management must be notified in writing, verbal cancellations will not be accepted. Deposits are non-refundable unless a minimum of 12 months' notice is provided. Cancellation 3 months to 15 days prior to the event will incur 25% of estimated total amount of the function. Cancellation within 14 days of the event will incur 100% estimated. The venue may refuse and cancel a function booking at any time in the function booking process if the venue believes the event may include illegal acts or activities which may jeopardise the venue's operating licences.

Cleaning

General cleaning is included in the cost of the function. The Organiser may incur additional charges in the instance where an event has created cleaning requirements that are considered, in the opinion of Management, over or above normal cleaning requirements.

Damages

Organisers are financially responsible for any damage sustained to the function space and/or surrounding grounds by the Organisers, Organisers' Guests, Invitees, or other persons attending the function. Management does not accept responsibility for damage or loss of any goods left within the venue prior to or after a function. Organisers should arrange their own insurance and/or security.

Ceiling Anchor Hooks

The Ambrose Room is fitted with several hundred ceiling hooks for the purpose of hanging lights etc - full permission is required before use is permitted due to weight restrictions. In the event damage is caused due to inappropriate use, the supplier and/or client will be responsible for full repairs and costs.

Equipment Hire

Management will be pleased to assist with obtaining quotes for all of your hire equipment, entertainment and decoration requirements and the costs will be added to your final account. Please note that no items are to be nailed, screwed, stapled or adhered to any surfaces in the venue. For any items not hired by venue, Management must be advised of all deliveries prior to the function and all deliveries must be marked with the name and date of the function. The delivery of goods will only be accepted 3 business days prior to your event and stored for collection up to 2 business days after the event. The venue will not be liable for any loss or damage to items left on the premises longer than the 2 days post event.

A staff charge of \$35 per hour will apply if the venue is required to be available out of regular operating hours to take receipt of hired items and / or if the venue staff are required to set up equipment supplied by external vendors. Please speak with your coordinator for a detailed quote.

Car Parking

There are over 400 free public car parking bays available for customer use. Please note that the car park is owned and operated by the Town of Cambridge and not the venue. Due to this, no bays can be reserved. As it is also a public car park, the venue does not take any responsibility for any theft or damage to the vehicles while in the car park.

Attendance Numbers

Guaranteed minimum numbers must be received 14 days before the function. Final numbers must be given 7 working days prior to the event. Acceptance of extra numbers is dependent on availability of space and prepayment.

Food and Beverage

At least 2 weeks prior to your function, we require confirmation of final arrangements of menus and beverage requirements. Please advise us of any vegetarian or dietary needs at this time. Whilst we will make every effort to comply with guests' requests and take utmost care to avoid cross contamination, we will not be held responsible for an adverse reaction to our food by any guest, to the extent permitted by law. Management insists that all clients with food allergies carry appropriate medical aids in case an allergic reaction should occur.

BYO

No food and beverages of any kind will be permitted to be brought in for consumption at the function by the Organiser or Guests.

Responsible Service of Alcohol

The venue operates under the principles of the Responsible Service of Alcohol. Staff are instructed not to serve any alcoholic beverages to guests under the age of 18 years, or guests in a state of intoxication. Management reserves the right to exclude persons, without liability, from an event. The golf course itself is not licensed for the consumption of alcohol. This can be arranged by lodging an Extended Trading Permit (ETP) with the Department of Racing, Gaming and Liquor, at a cost of \$130, at least 30 days prior to the event. ETP is subject to the Department's approval.

Menus

Our menus are indicative only and are subject to change.

terms & conditions

Minimum Spend

Minimum spends apply to all bookings. These will be quoted individually depending on seasonality and other requirements. Minimum spends apply to the total function account.

Payment

Progress payment of 50% of the total value of the event is required at least 3 months prior to the event. Final payment is required at least 7 working days prior to your event. If paying via EFT, please allow additional time for the payment to be processed.

At the time of your booking, you will be provided with a credit card pre-authorisation form which the venue requires to be completed. In the event there is an outstanding balance post event, the supplied credit card will be processed on the next business day and a receipt provided.

Price Increase

Management reserves the right to increase the package prices at any time without prior notification. Menu substitutions may be required in order to avoid price increases. If you are booked for a corporate golf day, green fees are reviewed on the 1st January every year. The client will be charged for the pricing at the time of the event not the pricing at time of booking.

Guest List/Seating Plan/Menus

The venue will provide typed menus for your function or reception. It is the client's responsibility to provide a clearly typed guest list/plan to be displayed at the event.

Surcharge

Functions held on Public Holidays will incur an additional 15% on the total bill.

Audio Visual

We recommend the services of our audio-visual company, Stage and Studio Productions. The venue is able to organise any additional audio visual for you through Stage and Studio Productions. We always suggest the use of an AV technician during your event to ensure the technical excellence of the equipment. If you wish not to use a technician, please be aware that our service staff can assist only to their capabilities and cannot problem solve if there are technical problems out of our control such as client laptops.

Please note that Ambrose Estate does not own any of the existing audio visual equipment in the function rooms, therefore hire fees will be applicable.

Should you wish to use another audio visual company, this will need to be discussed with your dedicated event coordinator.

Other Functions

The venue reserves the right to book other functions in the same room up to 2 hours before the scheduled start time of your event and one hour after your scheduled event conclusion. The venue also reserves the right to book another function in adjoining rooms at any time.

Security

Certain functions may require security personnel to be in attendance. Management reserves the right to apply this condition as seen fit. The cost of security personnel will be the responsibility of the function Organiser.

Special Circumstances

In the event that the venue cannot be made available to the Organiser on the date(s) for which it has been booked for reasons of fire, flood, damage, industrial dispute, or any other reason, the Management shall not be liable for any loss, damage or injury whatsoever suffered by the client as the result of the venue not being available.

Timings

For lunchtime bookings access to the room is from 10.00am the morning of the function. Lunchtime functions must conclude by 4.00pm. For evening bookings access to the room is from 5.00pm, and evening functions are required to conclude at 12.00am. Management will do everything possible to accommodate special requests regarding access to the rooms.

The venue rosters staff according to agreed start and finish times. If the event runs past the agreed finish time, a staffing fee may be applied for any hours additional worked. If for any reason, staff are also not able to clear or enter the functions room at a client's request, there may be an additional staff fee for staff needing to stay on and clean post event.

Swingview Room

The Swingview room is located on the second floor of the driving range. As a result, some noise may be heard from people playing. We endeavour to try and close the bays closest to the venue however this is solely dependent on how busy the range is. If you would like to have security in knowing the bays will be turned off, a fee of \$500 will be applicable.

If you require a set menu in the Swingview room then an additional fee will apply. Please ask your function coordinator for a detailed quote.

Photographs/Images

Any images or photos taken by Ambrose Estate staff of your wedding, the set up, ceremony or reception are the property of Ambrose Estate. Any or all images can & will be used for promotional purposes. Every credit will be given to the suppliers where possible. Any images displayed on social media by a supplier of your wedding can & will be shared by Ambrose Estate unless notified.

Terms and Conditions

Payment of the deposit is deemed to be your acceptance of our terms and conditions.

Please contact us to arrange your own private viewing:

t (08) 6280 1351

e events@ambroseestate.com.au

w ambroseestate.com.au

As lovers of love, our events teams extensive experience & joy of bringing a wedding together they will have you singing their praises all the way down the aisle.

Wedding Coordinators:

Kate Boylson

Aoife Petrie

Melissa Pavlos

Claire McEwan

Follow us on social

Images by:

Anthea Auld

Kevin McGinn Photography

We Are All Stardust

Compose Photography

Simone Harris Photography

Tyler Brown Photography

Lisa Jackson Photography

Emma Pointon

Lana & Co. Photography

Kirsty Russell Photography

Mandy Bowler Photography

t (08) 6280 1351

e events@ambroseestate.com.au

w ambroseestate.com.au

