

Wedding

Castleknock

Where dreams become reality

A MESSAGE FROM US

CASTLEKNOCK HOTEL

At Castleknock Hotel & Country Club, we take pride in our ability to offer a warm and welcoming venue that presents the perfect backdrop for your special day. Delicious food and excellent customer service remain our top priority at all times.

The hotel has an experienced wedding team that are on hand to meet and exceed all your expectations before, during and after your wedding day.

At Castleknock Hotel & Country Club, we share the same core values of quality, integrity and putting our guests first. You can also enjoy the peace of mind knowing that you're being looked after by one of Ireland's leading groups.

So please have a look through our brochure, website and visit our award winning venue while enjoying the hospitality and expertise of our wedding events team. Wherever you choose for your special day, we wish to congratulate you on your engagement and wish you every happiness for your future together.

Guy Thompson
*General Manager, Castleknock Hotel & Country Club,
FBD Hotels & Resorts*

THE PHOENIX SUITE

WINTER WONDERLAND OPTION

CLASSIC OPTION

Refurbished in 2016 the Phoenix Suite is our premier wedding ballroom, perfect for weddings between 60 and 260 guests. It is perfect for your wedding reception for several key reasons:

- Low ceilings, which maintain an intimate atmosphere
- 2 bars located inside the room and an adjacent smoking terrace. This ensures guests avoid having to leave the ballroom for long periods of time
- A mood lighting system that can be altered to various colours to match the theme of your wedding
- Flexible partitioning to allow your room to be optimised to the size of your wedding

CIVIL CEREMONY

CASTLEKNOCK
HOTEL & COUNTRY CLUB

CIVIL CEREMONY AND MARRIAGE BLESSING

WALNUT-HAWTHORN

Castleknock Hotel is delighted to offer our wedding couples the option to celebrate their special day with an intimate Wedding Blessing or Civil Ceremony in one of our beautiful suites. Following the ceremony, your chosen menu can be served to your close family and guests in a separate banqueting suite. The hotel can also cater for personalised civil partnerships. For more information, speak with our wedding team.

BRIDAL SUITE

BRIDAL SUITE

EXECUTIVE DOUBLE ROOM

EXECUTIVE DELUXE SUITE

Our Bridal Suite which has been recently refurbished is the perfect setting for our Bride and Groom to relax and unwind after their big day. The suite includes a four poster bed and separate living room. It also provides panoramic views of the golf course, lake and local countryside.

YOUR WEDDING PHOTOS

At Castleknock Hotel & Country Club, we are very lucky to be surrounded by such beautiful scenery. The hotel grounds provides spectacular photo opportunities throughout all seasons.

The hotel is located just 5 minute's drive from some stunning locations such as the Strawberry Beds, the Sandpits, Farmleigh and the Phoenix Park.

Some of these locations have been used throughout this wedding brochure to give you a sample of the type of photos that are possible on your own special day.

Farmleigh is a publicly owned estate of 78 acres which is located beside the Phoenix Park. Farmleigh House is the main accommodation for visiting dignitaries and guests of the nation. Although you are not permitted to take photographs of the house, it is the gardens that are of particular interest to couples.

The Phoenix Park also provides a range of fantastic photo opportunities from picturesque meadows and small lakes to vast grassland with unique settings and landmarks in the background.

The hotel can provide you with a map of the locations that are used for wedding photoshoots, all of which are within a short distance of the hotel.

CLASSIC OPTION

CLASSIC OPTION

Included as Standard

- One wedding a day policy
- Complimentary use of Moposa, the award winning online wedding planning service
- Red carpet on arrival lined with black & silver cast iron lanterns
- Glass of champagne on arrival for the bride and groom
- Glass of sparkling wine or Castleknock Hotel cocktail for all your guests on arrival
- Tea, coffee and shortbread selection for all your guests
- Canapes on tables during drinks reception
- Tea lights on all tables during drinks reception
- A delicious 5 course meal with choice of main course included
- ½ bottle of specially selected wine per person with the wedding meal
- Special dietary requirements catered for
- Delicious tasting of the proposed wedding day menu served with the selected wine for the wedding couple prior to the wedding day
- Finger food evening reception buffet
- Use of cake stand and cake knife on the day
- Fairy light backdrop behind your top table
- Personalised printed table plan and table menus
- Choice of fresh floral arrangements or candelabras for your tables
- Chair covers with a selection of sashes
- Two bars located inside the main wedding room; the Phoenix Suite
- A private heated and covered smoking terrace located just outside the room
- Wedding garden for photographs
- Free parking for all guests
- Special accommodation rates for your guests
- Bridal suite for the bride and groom on their wedding night followed by a champagne breakfast the next morning
- Complimentary 1st year anniversary dinner for 2 in the award winning Park Restaurant

Mr & Mrs Peter Butler
ARE DELIGHTED TO INVITE YOU
TO CELEBRATE THE MARRIAGE OF THEIR DAUGHTER

Sarah
TO
Mr. Robert Fitzpatrick

AT
CASTLEKNOCK HOTEL & COUNTRY CLUB
PORTERSTOWN ROAD, CASTLEKNOCK, DUBLIN 15
ON FRIDAY, 16TH SEPTEMBER 2016
AT TWO O'CLOCK IN THE AFTERNOON

AN EVENING
OF DINNER & DANCING TO FOLLOW

CLASSIC OPTION

Pick a Perk

DEPENDING ON THE SIZE OF YOUR WEDDING, YOU CAN CHOOSE A NUMBER OF ADDED PERKS*

100 - 109 adult guests - 1 Perk | 110 - 129 adult guests - 2 Perks
130 - 149 adult guests - 3 Perks | Over 150 adult guests - 4 Perks | Over 180 adult guests - 6 Perks

1. Romantic package the night after your wedding in a Deluxe Executive room
2. Two Executive guest bedrooms with breakfast included on the night of the wedding
3. Civil Ceremony suite available to hire
4. Bar extension till 2.30am
5. Sparkling wine toast drink
6. Upgraded cocktail options for your drinks reception
7. 3 complimentary guest standard double/twin bedrooms for the night before or after your wedding night
8. Cocktail making class for a party of up to 20 people before your wedding
9. Craft beer/whiskey tasting for a group of up to 20 people before your wedding
10. Two 4 balls at Castleknock Golf Club
11. Afternoon Tea for a group of up to 20 people before your wedding or the day after
12. Upgraded premium evening supper buffet.
13. €250 Voucher for your wedding cake with Amazing Cakes

*For just €7 per person extra, you can avail of an additional 2 Perks from the list above
For just €10 per person extra, you can avail of an additional 3 Perks from the list above*

*Terms & Conditions Apply; For weddings with less than 100 adult guests, please contact our Wedding Coordinator.
All perks are subject to change and are correct at time of going to print.

SPRING & SUMMER OPTION

PREMIUM OPTION

SPRING OR SUMMER

Included as Standard

- One wedding a day policy
- Complimentary use of Moposa, the award winning online wedding planning service
- Red carpet on arrival lined with black & silver cast iron lanterns
- Glass of champagne on arrival for the bride and groom
- Glass of sparkling wine or Castleknock Hotel cocktail for all your guests on arrival
- Tea, coffee and shortbread selection for all your guests
- Complimentary canapes on tables during drinks reception
- Tea lights on all tables during drinks reception
- Personalised printed table plan and table menus
- *Premium menu including sorbet course
- A delicious 6 course meal with choice of main course included
- ½ Bottle of specially selected wine per person with the wedding meal
- Special dietary requirements catered for
- Delicious tasting of the proposed wedding day menu served with the selected wine for the wedding couple prior to the wedding day
- Chair covers
- *Room draping
- *Your choice of the following premium centrepieces: Birdcage with flowers, large crystal candelabras, cherry trees, rose display fresh floral arrangements or silver candelabras
- *Satin champagne full length tablecloths
- *Satin champagne chair sashes & table napkins
- *A premium top table flower display
- Finger food evening reception buffet
- Use of cake stand and cake knife on the day
- Two private bars located inside the main wedding room; the Phoenix Suite
- A private heated and covered smoking terrace located just outside the room
- Wedding garden for photographs
- Free parking for all guests
- Special accommodation rates for your guests
- Bridal Suite for the bride and groom on their wedding night followed by a champagne breakfast the next morning

**Exclusive to this Premium Option*

SPRING & SUMMER OPTION

PREMIUM OPTION

SPRING OR SUMMER

Pick a Perk

DEPENDING ON THE SIZE OF YOUR WEDDING, YOU CAN CHOOSE A NUMBER OF ADDED PERKS*

100 - 109 adult guests - 1 Perk | 110 - 129 adult guests - 2 Perks | 130 - 149 adult guests - 3 Perks
Over 150 adult guests - 4 Perks | Over 180 adult guests - 6 Perks

1. Bar extension till 2.30am
2. Open bar toast drink (2 Perks)
3. Romantic package the night after your wedding in a Deluxe Executive room
4. String quartet on arrival
5. Barbecue or finger food reception for 40 people the afternoon after your wedding night
6. Cocktail making class for up to 20 people before your wedding
7. Craft beer/whiskey tasting for group of up to 20 people before your wedding
8. Two 4 balls at Castleknock Golf Club
9. Three month membership of Castleknock Golf Club for one person
10. Civil Ceremony suite available to hire
11. Afternoon Tea for group of up to 20 people before your wedding or day after
12. Selection of premium wines during your meal
13. €250 Voucher for your wedding cake with Amazing Cakes
14. 2 Executive guest bedrooms with breakfast included on the night of the wedding
15. 3 complimentary guest standard double/twin bedrooms for the night before or after your wedding night
16. Upgraded evening food

Available throughout March to September

For just €7 per person extra, you can avail of an additional 2 Perks from the list above

For just €10 per person extra, you can avail of an additional 3 Perks from the list above

*Terms & Conditions Apply; For weddings with less than 100 adult guests, please contact our Wedding Coordinator.
All perks are subject to change and are correct at time of going to print.

WINTER WONDERLAND OPTION

PREMIUM OPTION

A WINTER WONDERLAND

Included as Standard

- One wedding a day policy
- Complimentary use of Moposa, the award winning online wedding planning service
- Red carpet on arrival lined with black & silver cast iron lanterns
- Glass of champagne on arrival for the bride and groom
- Tea, coffee and shortbread selection for all your guests
- *Winter cocktail or sparkling wine reception
- Complimentary festive snacks on tables during drinks reception
- Tea lights on all tables during drinks reception
- *Special winter themed menu
- A delicious 5 course meal with choice of main course included
- ½ bottle of specially selected wine per person with the wedding meal
- Special dietary requirements catered for
- Delicious tasting of the proposed wedding day menu served with the selected wine for the wedding couple prior to the wedding day
- Blue up lighting & down lighting
- *Winter floral display & candelabras
- *Silver lanterns
- *Chair covers, silver satin napkins & silver satin sashes
- *Winter centre pieces on tables
- *Winter white draping around the room
- *Fairy light backdrop
- Finger food evening reception buffet
- Use of cake stand and cake knife on the day
- Personalised printed table plan and table menus
- Two private bars located inside the main wedding room; the Phoenix Suite
- A private heated and covered smoking terrace located just outside the room
- Wedding garden for photographs
- Free parking for all guests
- Special accommodation rates for your guests
- Bridal Suite for the bride and groom on their wedding night followed by a champagne breakfast the next morning
- Complimentary 1st year anniversary dinner for 2 in the award winning Park Restaurant

**Exclusive to this Premium Option*

WINTER WONDERLAND OPTION

PREMIUM OPTION

A WINTER WONDERLAND

Pick a Perk

DEPENDING ON THE SIZE OF YOUR WEDDING, YOU CAN CHOOSE A NUMBER OF ADDED PERKS*

100 - 109 adult guests - 1 Perk | 110 - 129 adult guests - 2 Perks | 130 - 149 adult guests - 3 Perks
Over 150 adult guests - 4 Perks | Over 180 adult guests - 6 Perks

1. Personalised ice sculpture
2. Snowfall entrance
3. LED Dancefloor (2 perks)
4. Winter themed icicle cake
5. White or milk chocolate fountain
6. Winter candy table or winter candy wheel
7. Winter themed props including conifer trees, old fashioned lampposts & sleigh
8. Romantic package the night after your wedding in a Deluxe Executive room
9. Finger food reception for 40 people the afternoon after your wedding night
10. 2 Executive guest bedrooms with breakfast included on the night of the wedding
11. Civil Ceremony suite available to hire
12. Bar extension till 2.30am
13. Sparkling wine toast drink
14. 3 complimentary guest standard double/twin bedrooms for the night before or after your wedding night
15. Cocktail making class for up to 20 people before your wedding
16. Craft beer/whiskey tasting for groups of up to 20 people before your wedding
17. Two 4 balls at Castleknock Golf Club
18. Afternoon Tea for up to 20 people before your wedding or the day after
19. Upgraded premium evening supper buffet

Available throughout March to September

For just €7 per person extra, you can avail of an additional 2 Perks from the list above

For just €10 per person extra, you can avail of an additional 3 Perks from the list above

*Terms & Conditions Apply; For weddings with less than 100 adult guests, please contact our Wedding Coordinator.
All perks are subject to change and are correct at time of going to print.

WEDDING OPTION PRICES

2017 ∞ 2018

CLASSIC SETTING

(All Year Round)

Friday & Saturday at €79 per adult guest (Includes 27th-31st December & Bank Holidays)
Sunday – Thursday at €69 per adult guest (Includes Weekends in January, February, March,
October & November)

PREMIUM SETTING

SPRING OR SUMMER

(March – October)

Friday & Saturday at €99 per adult guest (Includes Bank Holidays)
Sunday – Thursday at €79 per adult guest

WINTER WONDERLAND

(November & December)

Friday & Saturday at €85 per adult guest (includes 27th – 31st December & Bank Holidays)
Sunday – Thursday at €75 per adult guest

SPECIAL WINTER WONDERLAND PROMOTION

€65 per adult guest for all dates in January
€69 per adult guest for all dates in February
(Bank Holiday supplements apply)

WEDDING OPTION PRICES

2019

CLASSIC SETTING

(All Year Round)

Friday & Saturday at €81 per adult guest (Includes 27th-31st December & Bank Holidays)
Sunday – Thursday at €71 per adult guest (Includes Weekends in January, February, March,
October & November)

PREMIUM SETTING

SPRING OR SUMMER

(March – October)

Friday & Saturday at €101 per adult guest (Includes Bank Holidays)
Sunday – Thursday at €81 per adult guest

WINTER WONDERLAND

(November & December)

Friday & Saturday at €85 per adult guest (includes 27th – 31st December & Bank Holidays)
Sunday – Thursday at €75 per adult guest

SPECIAL WINTER WONDERLAND PROMOTION

€69 per adult guest for all dates in January
€71 per adult guest for all dates in February
(Bank Holiday supplements apply)

GUEST ACCOMMODATION RATES

2017

JANUARY TO MARCH 2017

Sunday to Thursday

1 night B&B

€105 per single room

€115 per double room

Friday & Saturday

1 night B&B

€125 per single room

€135 per double room

APRIL TO OCTOBER 2017

Sunday to Thursday

1 night B&B

€115 per single room

€125 per double room

Friday & Saturday

1 night B&B

€135 per single room

€145 per double room

NOVEMBER TO DECEMBER 24TH 2017

(EXCLUDES 26TH DECEMBER - 1ST JANUARY)

Sunday to Thursday

1 night B&B

€105 per single room

€115 per double room

Friday & Saturday

1 night B&B

€125 per single room

€135 per double room

26TH DECEMBER 2017 - 1ST JANUARY 2018

ALL BANK HOLIDAY WEEKENDS IN 2017

1 night B&B

€165 per single room

€175 per double room

TERMS & CONDITIONS:

Rates are per room

As part of your wedding booking with Castleknock Hotel & Country Club a block of 20 rooms for the night of your wedding at the wedding rates will be automatically held for your guests upon booking accommodation when attending your wedding.

These rooms are on a first come basis to guests calling the hotel quoting your wedding. Therefore if you wish to have your block exclusive and allocate the block of rooms to particular guests, a rooming list must be supplied upon booking your wedding.

Guests will then need to contact the hotel and supply their credit card details or send a deposit to guarantee their rooms.

All rooms must be taken up 21 days prior to the wedding, after this date any unallocated/non confirmed rooms will be released back to the hotel.

You are guaranteed the 20 rooms for the night of the wedding at the wedding rates and after this the rate for any additional rooms will be subject to availability.

If you wish to reserve rooms for extra night stays ie 2/3 night stays please request this in writing at the time of reserving your wedding and we will be able to confirm if the extra night packages will be available for your guests and the package prices for these rooms.

Should you wish to discuss your accommodation with us please contact Leona Mooney, Reservations Manager on 01 6406314

Email: reservations@chcc.ie

Telephone: (01) 6406314 / (01) 6406326

NIGHTLY APPLICABLE SUPPLEMENTS:

- Child aged 0-3: free sharing parents room
- One 4-12 year old sharing parents room: €15 B&B per night
- Two children under 8 years (Family room with double bed and sofa bed): €30 B&B per night
- Two children under 12 years based on an interconnecting family room: €70 B&B per night
- One teenager aged 13-16 sharing parents room: €30 B&B per night
- Over 16 years full adult rate

GUEST ACCOMMODATION RATES

2018 & 2019

JANUARY TO MARCH 2018

Sunday to Thursday

1 night B&B

€116 per single room

€127 per double room

Friday & Saturday

1 night B&B

€138 per single room

€149 per double room

APRIL TO OCTOBER 2018

Sunday to Thursday

1 night B&B

€127 per single room

€137 per double room

Friday & Saturday

1 night B&B

€149 per single room

€160 per double room

NOVEMBER TO DECEMBER 24TH 2018

(EXCLUDES 26TH DECEMBER - 1ST JANUARY)

Sunday to Thursday

1 night B&B

€116 per single room

€127 per double room

Friday & Saturday

1 night B&B

€138 per single room

€149 per double room

26TH DECEMBER 2018 - 1ST JANUARY 2019

ALL BANK HOLIDAY WEEKENDS IN 2018

1 night B&B

€189 per single room

€200 per double room

TERMS & CONDITIONS:

Rates are per room

As part of your wedding booking with Castleknock Hotel & Country Club a block of 20 rooms for the night of your wedding at the wedding rates will be automatically held for your guests upon booking accommodation when attending your wedding.

These rooms are on a first come basis to guests calling the hotel quoting your wedding. Therefore if you wish to have your block exclusive and allocate the block of rooms to particular guests, a rooming list must be supplied upon booking your wedding.

Guests will then need to contact the hotel and supply their credit card details or send a deposit to guarantee their rooms.

All rooms must be taken up 21 days prior to the wedding, after this date any unallocated/non confirmed rooms will be released back to the hotel.

You are guaranteed the 20 rooms for the night of the wedding at the wedding rates and after this the rate for any additional rooms will be subject to availability.

If you wish to reserve rooms for extra night stays ie 2/3 night stays please request this in writing at the time of reserving your wedding and we will be able to confirm if the extra night packages will be available for your guests and the package prices for these rooms.

Should you wish to discuss your accommodation with us please contact Leona Mooney, Reservations Manager on 01 6406314

Email: reservations@chcc.ie

Telephone: (01) 6406314 / (01) 6406326

NIGHTLY APPLICABLE SUPPLEMENTS:

- Child aged 0-3: free sharing parents room
- One 4-12 year old sharing parents room: €15 B&B per night
- Two children under 8 years (Family room with double bed and sofa bed): €30 B&B per night
- Two children under 12 years based on an interconnecting family room: €70 B&B per night
- One teenager aged 13-16 sharing parents room: €30 B&B per night
- Over 16 years full adult rate

CLASSIC WEDDING MENU

House Smoked Chicken
With Pear Salad and Raspberry Vinegar Dressing

Melon Salad
With Lemon Balm and Port Wine Syrup

Ham Hock Terrine
With Mustard Fruits and Toasted Brioche

Chicken Liver Parfait
With Walnut Bread Toast, Apple and Plum Chutney

Castleknock Caesar Salad
With Baby Gem, Smoked Bacon and Garlic Croute

Baked Crottin of Goats Cheese
With Herb Crust, Braised Cranberry and Orange

Roast Tomato and Bell Pepper

Baked Baby Potato and Rocket

Carrot and Ginger

Field Mushroom and Thyme

Celeriac and Pear Soup

Roast Parsnip and Carrot
With Walnut Pesto

Traditional Roast Turkey and Limerick Ham
With Roast Gravy and Cranberry Sauce

Braised Shank of Lamb
With Orange and Cardamom, Plum Tomato and Thyme

Roast Sirloin of Bandon Vale Beef
With Fondant Potato, Red Wine Jus and Micro Cress Salad

Baked Fillet of Cod
With Split Yellow Pea and Back Bacon Stew and Parsley Dressing

Roast Salmon Fillet
With Crushed Potato and Basil Salad and Salsa Verde

Fillet of Haddock
With Roast Vegetable and Shallots and Sauce Vierge

Whiskey Glazed Fillet of Pork
With Baked Pear and Cabbage and Beetroot Slaw

Pan Seared Supreme of Chicken
With Celeriac Puree, Chorizo and Tarragon Dressing

Ricotta and Spinach Ravioli
With Butternut Squash and Basil Dressing

Baked Aubergine Melanzane
With Baked Plum Tomato and Vegetable Stew

Traditional Herb Crusted Rack of Lamb
With Rosemary Potato Gratin and Garlic Jus

Baked Vanilla Cheesecake
With Muscavado Syrup

Warm French Apple Tart
With Rum and Raisin Ice Cream

Tiramisu
With Amaretto Sugar and Coffee

Pear and Almond Tart
With Vanilla and Ginger Cream

White Chocolate and Raspberry Mousse
With Seasonal Berry Coulis

Lemon Tart
With Raspberry Sorbet

Freshly Brewed Tea Or Coffee
With Minted Chocolates

*Menu changes and upgrades available on request
Contact our Events Department for details*

WINTER WONDERLAND WEDDING MENU

House Smoked Duck Breast
With Citrus Salad, Pomegranate Seed Dressing

Melon Salad
With Lemon Balm and Port Wine Syrup

Ham Hock Terrine
With Mustard Fruits and Toasted Brioche

Castleknock Caesar Salad
With Baby Gem, Smoked Bacon and Garlic Croute

Double Crumbed Lightly Spiced Fish Cake
With Sweet Chilli Jam

Poached Saffron Pear
With Beetroot Carpaccio and Walnut Salad

Roasted Butternut Squash
With Orange and Cardamom with Argan Oil

Tomato and Balsamic Cream

Parsnip and Apple

Winter Mushroom and Tarragon

Spiced Red Lentil and Smoked Garlic

Roast Parsnip and Carrot
With Walnut Pesto

Traditional Roast Turkey and Limerick Ham
With Cranberry and Orange Butter

Roast Sirloin of Bandon Vale Beef
With Smoked Milk Mash, Sweet Onion and Tarragon Jus

Pan Roast Cod Fillet
With Crushed Potato, Roast Shallot, Cherry Tomato and Chorizo

Roast Salmon Fillet
With Potato and Leek Gratin, Buttered Leek Cream

Fillet of Haddock
With Curried Cauliflower Puree, Caper and Raisin Dressing

Confit Leg of Skeganore Duck
With Dauphinoise Potato, Burnt Kumquat Orange Marmalade

Pan Seared Supreme of Chicken
With Celeriac Puree, Chorizo and Tarragon Dressing

Baked Sweet Potato
With Feta Cheese Wellington, Tomato and Garlic Ratatouille

Bread and Butter Pudding
With Mulled Fruits and Custard

Warm Apple and Blackberry Crumble Tart
With Madagascan Vanilla Bean Ice cream

Baileys Mousse
With Muscavado Syrup and Crushed Biscotti

Cherry and Almond Bake
With Cherry and Kirsch Compote

Dark Chocolate Tart
With Pistachio Crumb and Port Syrup

Warm Mulled Fruit Salad
With Dark Rum and Amaretto, Vanilla Mascarpone

Freshly Brewed Tea Or Coffee
With Minted Chocolates

*Menu changes and upgrades available on request
Contact our Events Department for details*

PREMIUM WEDDING MENU

Smoked and Wild Salmon Ceviche

With Apple and Coriander, Shaved Fennel and a Wasabi and Rice Wine Dressing

Parma Ham with Pulled Burrata Cheese

With Shaved Yellow Courgette, Orange, Herb Dressing and Black Chai Seeds

Crottin of Fivemiletown Goats Cheese

With Herb Crust, Braised Cranberry and Orange

Potted Crab Pate

Served with Guinness Bread

Chicken Liver Parfait

With Walnut Toast, Apple and Plum Chutney

Roast Carrot, Jalapeño and Lime Soup

Roast Tomato, Bell Pepper and Balsamic Soup

Field Mushroom, Tarragon & Truffle

Celeriac and Pear Soup

Roast Parsnip and Carrot with Walnut Pesto

Basil and Apple Sorbet

Champagne Sorbet

Black Pepper and Strawberry Sorbet

Lemon Sorbet

Mint Sorbet

Lime Sorbet

Slaney Valley Cannon of Lamb

With Lemon and Cardamom Rub, Plum Tomato and Thyme Compote and Sweet Potato Puree

Baked Fillet of Atlantic Cod

With Split Yellow Pea and Lean Bacon Puree and a Parsley and Garlic Dressing

Fillet of Bandon Vale Beef

With Smoked Milk Mash, Wilted Leek and Cherry Tomatoes, Shiraz Wine Syrup and Micro Cress Salad

Pan Roast Fillet of Sea Bream

With Crushed Violate Potato, Fennel Escabeche with Black Olive, Clam and Saffron Broth

Pan Seared Supreme of Chicken

With Celeriac Puree, Chorizo and Tarragon Dressing

Maple Glazed Loin of Bacon

With Saurkraut, Champ and Bourban Cream

Baked Vanilla Cheesecake

With Muscavado Syrup

Pear and Almond Tart

With Vanilla and Ginger Cream

French Lemon Tart

With Raspberry and Lime Puree and Frozen Greek Yoghurt Sorbet

The Country Club Assiette of Desserts

Chocolate Cup

With Biscotti Cookies and Cream
(Max 100 Guests)

Freshly Brewed Tea Or Coffee

With Minted Chocolates

*Menu changes and upgrades available on request
Contact our Events Department for details*

TESTIMONIALS

TARA & BRIAN 9TH SEPTEMBER 2016

The day was faultless. Lorraine made the whole process easy and the hotel was one thing we didn't have to worry about. Everyone commented on the hotel, the layout of the room and in particular the food, which was amazing. Everyone loved the evening food and there was so much of it. The hotel is lucky to have Lorraine there as their wedding coordinator and we have done nothing but rave about all the hotel staff to everyone, they made our day extra special and the attention to detail was exceptional.

GRAINNE & MICHAEL 13TH AUGUST 2016

We would highly recommend Castleknock Hotel. The hotel is really modern and spacious. And the staff could not have been more helpful especially the floor staff and Lorraine herself. This day will stay in our hearts forever. Thank you so much. XXXX

ANNA & FELIX 6TH AUGUST 2016

We had such a fantastic day celebrating our wedding at Castleknock Hotel. The day went without a glitch and staff made us feel so relaxed. Our guests are still raving on about the beautiful food and overall look of this fabulous hotel. We were all treated like royalty. The location of the hotel is perfect for some beautiful photos although the decor of the hotel itself is spectacular. We cannot thank Loraine and Mateusz enough for all their care and attention given to us before and on our wedding day. They are five star people and nothing was ever a problem. A very special place and I would highly recommend it as a super wedding venue.

LYNDSEY & JASON 23RD JULY 2016

We recently had our wedding at this wonderful hotel. My husband and I could not have wanted anything more. From the staff to the food and the service, everything was perfect. A big thank you to Lorraine and to Andy in the bar, you guys made the day even more special. We could not recommend this hotel enough. Mr & Mrs Rooney.

LIZZIE & JOHN 3RD JUNE 2016

Lorraine helped us to create our dream wedding. She helped with every little detail. I had total trust and faith in her that the room would look exactly how I wanted it to. The attention to detail was amazing. We had the best weekend ever. My only regret is that it's over and I can't do it again. We had fantastic weather so we got fabulous photos on the grounds.

JAQUELINE & ALAN 28TH MAY 2016

I can't thank the hotel staff enough for their attention to detail and for making it a day to remember. They really pulled out all the stops! I would recommend the Castleknock Hotel to anybody looking for a venue to hold their reception at as they will not be disappointed. Amazing venue.

CAROL & IAN 26TH MARCH 2016

The hotel staff couldn't do enough for us from start to finish. They were amazing. The day went perfect from start to finish... The wedding coordinator was very responsive with emails and phone calls. The hotel staff were brilliant to us, guests and the children that were at our wedding. The food was fab, people never stopped commenting on it. The day was amazing not just because it was my wedding but because of the staff and people who helped make it. To top it all off the Ireland team were staying there also, the children were over the moon.

SHANE & ERIKA 19TH MARCH 2016

Erika and myself had our wedding at Castleknock Hotel & Country Club on March 19th 2016. We found the staff to be ever so nice and helpful with any request we had, they really out did themselves. Both Erika and I had such a magical and wonderful day. The room we used for our ceremony was decorated to the highest standard, it was just what we imagined and more. The function room looked so lovely, the staff are very friendly and professional at the same time. So its a massive thanks too all from us.

DANNI & BARRY 5TH MARCH 2016

Myself and my husband Barry would like to kindly thank all the staff at Castleknock Hotel for giving us the most amazing day ever for our Wedding Day. It truly was the best day of our lives. The whole day went very smoothly. The staff were very professional and friendly. They were constantly checking that everything was ok for us and if we needed anything else. I was delighted that the wedding coordinators and the chefs let me choose my own menu. The food not only looked amazing but it tasted amazing too. Me, Barry and all our guests had an amazing night from start to finish. We were especially happy that they put on the Conor McGregor fight for us and our guests at 6am and had no problems with us taking over the place to watch it. We also had a BBQ the following day and the food for the BBQ was also lovely. It was the best weekend ever. It's 4 weeks on and people are still talking about it and saying it was the best wedding they have ever been to. We would highly recommend the Castleknock Hotel as the best Wedding Venue!

NIAMH & WIL 11TH MARCH 2016

Completely recommend Castleknock Hotel as a wedding venue. From day one we loved it, such a relaxed intimate feel to the hotel and staff are so friendly. The food is amazing and the grounds are beautiful. Our photos turned out great. Lorraine and the events team were a pleasure to deal with.

CATRIONA & JOHN 29TH NOVEMBER 2015

From the day we booked our wedding the staff were just fantastic. If we had a question or needed information the Wedding Team such as Lorraine and Sinead got back to us in minutes! We had several meetings also and they couldn't have been more helpful. They were in constant contact in the run up to the day, making sure everything was in order and making sure that they had it perfect for us. The day itself was fantastic. From the minute we arrived the staff were there to help and organise and as we were getting married in the hotel, there was more organising for them. They did a wonderful job and we loved every minute. Elena was there to organise the ceremony start, the dinner call, the speeches, the personalised decorating pieces we had brought in the night before and all the external vendors. She was fantastic. The food was an absolute winner with all the guests commenting on it. The waiting staff and bar staff were so friendly and so willing to help with anything at all we needed. Everything went off exactly as we had wanted and the staff are a credit to the hotel. It is no wonder they do so many weddings as we couldn't find a flaw with any of them.

WEDDING PACKAGES TERMS AND CONDITIONS

Terms and conditions set out below apply to your wedding held at Castleknock Hotel and Country Club on packages. Your Wedding reception is accepted only when the terms and conditions have been signed and agreed by the Bride & Groom.

GENERAL WEDDINGS TERMS & CONDITIONS:

- A provisional booking can be taken and held for 7 days.
- A non refundable deposit of €1,500.00 is required once the 7 days are completed in order to confirm your Wedding booking. The hotel must receive the deposit along with signed terms and conditions from the Bride & Groom.
- Your Wedding booking will only be confirmed when the deposit and terms & conditions are signed in full and returned to the hotel by the Bride & Groom. This is non-negotiable.
- Bookings must be made by the couple. No bookings will be taken by a third party. The hotel reserves the right to cancel the event, without notice, should it become known that a third party has made a booking, or that the person booking the event has presented themselves in a fraudulent manner.
- The hotel reserves the right to cancel an event in the following cases:
 - The hotel believes the booking might prejudice the reputation of the hotel.
 - Should guests attending the event behave in any way considered to be detrimental, offensive or contrary to normal expected standards of behaviour.
- If your final adult guest numbers do not reach the original agreed amount to avail of your chosen perks, you will be charged for the perk ordered at a predetermined rate set by the hotel. These prices are available upon request from the hotel
- All perks must be confirmed in writing at the time of confirmation
- Once prices are agreed and signed they cannot be renegotiated by the Wedding couple at a later date
- Wedding tastings can only be booked on weekdays excluding Fridays and bank holidays. This is subject to availability
- Menus must be selected 2 months prior to the event with indicative numbers given 30 days before the event. The final numbers must be given 5 working days before the event. This is the minimum number you will be charged for on the day
- Food and beverage consumed on the premises must be purchased from the hotel with the exception of the Wedding cake. The hotel does not offer corkage
- All packages will be charged at the package rate at the time of confirmation
- Evening finger food is catered for 60% of your adult guests which is standard procedure for most hotels
- The full cost of obtaining a Bar extension on your behalf will be added to the final account: this is subject to application an approval and must be applied for 2 months prior to your event
- Alcoholic based table favours are not permitted
- Minimum number of people required to book our main reception room is 100 adult guests.
Should your numbers fall below the minimum agreed, supplements will apply. Speak to our events team for further queries.
- If the Wedding reception is delayed in excess of one hour, the hotel will charge a flat fee of €150 to cover additional costs
- All prices are quoted in Euro and are inclusive of VAT. The hotel reserved the right to increase prices where proportionate increases arise on the cost of food, wine, taxes or any other unforeseen circumstances.
- Children under the age of 15 years must be at all times accompanied by parent/ guardian. The hotel cannot be responsible for any injury or accident befalling a child. All children must leave the public bar areas by 9pm extended to 10pm from May - September. Non-resident children must be off the premises of the hotel by 10pm. This is a legal requirement. Children, who are residents of the hotel and attending a function can remain in the hotel must stay in the function room under the supervision of their parents
- The hotel reserves the right to provide an alternative function room more suitable for the event, should the number of guests increase or decrease to that originally specified
- Any damage caused to the premises or grounds by the bridal party or their guests will be billed to the main account
- The hotel will not take responsibility for gifts, cards, cake, flowers or bouquets etc. left in the hotel. Please ensure you collect all your belongings before departure.
- In the event you wish to change the date of your wedding; the change of date is at the managers discretion and subject to availability. An administration fee of €250.00 applies.

The hotel reserves the right to refuse/object to entertainment booked for your Wedding:

If it is felt it might breach health and safety or fire regulations.

If it is felt it might cause offence to other guests of the hotel.

ACCOMMODATION TERMS & CONDITIONS

- The Bridal Suite is booked for the night of your wedding which is complimentary.
- A block of 20 standard Double/Twin rooms are held as standard at the Wedding Rates for the night of your wedding (See separate insert within your wedding brochure for details and terms & conditions)
- When your allocation of bedrooms at these wedding rates are full, guests can still avail of rooms subject to availability at the best available public selling rate when they call. Guests are advised to book in as early as possible to obtain the best rates.
- Accommodation can be reserved at the initial booking stage but will require a credit card to hold the booking. Rooms not guaranteed by credit card will be automatically released 21 days prior to the Wedding date
- Please note that the block of 20 rooms at the Wedding rates is open for booking from the time your deposit is paid. Anyone quoting your wedding will be offered a room from this block. Therefore if you wish to allocate these 20 rooms to specific people please send in a list within a week of booking your wedding as these rooms are open to all guests quoting your wedding to book. These guests must then call the hotel to confirm their booking with their personal credit card details to secure their bookings.

ADDITIONAL ROOM REQUESTS:

- If you wish to apply for additional rooms for the night of your wedding or the night before/after the wedding for your guests, please email us to confirm availability of these extra rooms /nights when booking your wedding. These extra rooms are not guaranteed, and availability & rate supplements for additional rooms will be confirmed in writing upon receipt of your request. Please note that additional nights packages are subject to the hotels rate availability and should be booked as early as possible to avoid disappointment.

RELEASE DATE OF BEDROOMS:

- The release date for the initial block of 20 standard rooms is 21 days prior to arrival however if you have reserved additional rooms, these will be held up until 8 weeks prior to your Wedding, after which they get released from our system if they have not been booked. Therefore early booking of rooms is very important.

PERKS FOR BEDROOMS:

- If you wish to use Perks for rooms you must confirm this with the events department at the time of confirming your wedding as complimentary room perks may not always be possible due to low availability. Availability will be confirmed in writing upon receipt of your request. Please note that each bedroom perk can only be chosen once from your selection of perks and cannot be split over different nights.
- Please note that online or agent bookings do not form part of your wedding rooms and will not be counted in the number of wedding bedrooms. All rooms must be booked directly with the hotel on the wedding rates to be linked to your wedding block.
- The initial block of 20 rooms must be filled before any additional room blocks will be opened.

DEPOSITS & PAYMENTS:

- The hotel will accept a bankers draft made payable to “Castleknock Resort Ltd” to settle your final balance. No personal cheques are permitted.
- A further deposit of €5,000 will be due six months prior to your Wedding date. This is to be paid by banker's draft made payable to “Castleknock Resort Ltd”. If this payment is made by credit card, it will incur a 2% credit card charge. This charge only applies to this particular deposit.
- All payments paid to the hotel before the wedding day are non-refundable and non-transferable.
- The hotel recommends that wedding couples take out a wedding insurance policy to help cover some of these costs in the unlikely event of cancellation.

*'You know you're in love when you can't fall asleep
because reality is finally better than your dreams'*

Dr Suess

Porterstown Road
Castleknock
Dublin 15
Tel: +353 (0)1 640 6300
Email: Events@chcc.ie
www.castleknockhotel.com

FBD Hotels & Resorts
We'd love to have you stay