

OAKS
HOTELS • RESORTS • SUITES

Experiences

Wedding Guide

OAKS TOOWOOMBA HOTEL

EVERY LOVE STORY IS BEAUTIFUL

but ours is my favourite.

ABOUT US

Located in the centre of Toowoomba, Oaks Toowoomba Hotel provides accommodation just a short walk from restaurants, cafes and bars. Featuring a fitness centre and a pool, the property is a 10-minute walk from Grand Central Shopping Centre. You can also sit and relax at Queens Park, which is an 8-minute walk away. Discover one of Toowoomba's most beautiful parks - the 4.5 hectare Japanese Garden at the University of Southern Queensland. It's Australia's largest, most traditionally designed stroll garden located just 10 minutes away.

Oaks Toowoomba Hotel provides a choice of hotel rooms and two and three-bedroom options. All rooms are equipped with a microwave, kettle, air conditioning and a flat-screen TV.

Start the day with an à la carte breakfast, available at the on-site cafe, Oak & Vine.

Explore the many attractions of Toowoomba, including the Cobb+Co Museum, just 2 km from the property or Preston Peak Winery, which is a 15-minute drive away. Darling Downs Zoo is also a 40-minute drive from Oaks Toowoomba Hotel. The nearest airport is Toowoomba City Aerodrome Airport, conveniently located 6 km from the hotel.

PLANNING YOUR WEDDING

TOURING THE VENUE

Make an appointment with your dedicated wedding co-ordinator to tour all our facilities and accommodation offerings.

REHEARSAL DINNER & TASTING THE MENU

Prepare for your big day with a pre-wedding rehearsal dinner and menu tasting with your family and closest friends in a private event at Oaks Toowoomba for a discounted price. Speak with your wedding co-ordinator for details and per head prices.

OUR PACKAGES: CEREMONY AND RECEPTION

STANDARD WEDDING BASE PACKAGE IS INCLUSIVE OF:

- Venue Hire
- Celebrant
- Rose Bouquet
- Ceremony seating for 20pax
- Photographer for 2 hours
- Iced Wedding Cake (10")
- House Sparkling Wine for Toast (3 bottles)
- Commemorative wedding Certificate
- Private Bridal room/area with refreshments in room on arrival
- Dedicated wedding Co-ordinator
- Canapes and standard drinks for two hours
- 2 Course sit down menu
- Wedding cake cut and served for dessert

\$105*
PER PERSON

LARGE (40+ PAX) STANDARD WEDDING BASE PACKAGE IS INCLUSIVE OF:

- Venue Hire
- Celebrant
- Rose Bouquet
- Ceremony seating for 40pax
- Photographer for 2 hours
- Iced Wedding Cake (10")
- House Sparkling Wine for Toast (3 bottles)
- Commemorative wedding Certificate
- Private Bridal room/area with refreshments in room on arrival
- Dedicated wedding Co-ordinator
- Skirted and elevated bridal table
- Placement of bonbonniere and place cards
- One-night complimentary accommodation with breakfast for newlyweds
- Canapes for two hours
- Standard beverage package for 5 hours
- 3 Course sit down menu
- Wedding cake cut and served on platters
- Honeymoon discounts on accommodation with Minor hotels dependant on level of spend

\$125*
PER PERSON

RECEPTION ONLY

STANDARD WEDDING RECEPTION BASE PACKAGE INCLUSIVE OF:

- Venue Hire
- House Sparkling Wine for one Toast
- Private Bridal room/area with refreshments in room on arrival
- Dedicated wedding co-ordinator
- Canapes and standard drinks for two hours
- 2 Course sit down menu
- Wedding cake cut and served for dessert
- Raised Bridal Table
- Skirted Bridal and cake table

\$75*
PER PERSON

PREMIUM WEDDING RECEPTION BASE PACKAGE INCLUSIVE OF:

- Venue Hire
- House Sparkling Wine for one Toast
- Private Bridal room/area with refreshments in room on arrival
- Dedicated wedding co-ordinator
- Canapes for two hours
- Standard Drinks Package for five hours
- 3 Course sit down menu
- Wedding cake cut and served for dessert
- Raised Bridal Table
- Skirted Bridal and cake table
- Placement of bonbonniere and place cards
- Honeymoon discounts on accommodation with Minor hotels dependant on level of spend
- One-night complimentary accommodation with breakfast for newlyweds

\$95*
PER PERSON

WEDDING PACKAGE ADD-ONS

- Drinks Package upgrades
- Canape upgrades
- Wedding Cake
- Themed and tailored menus
- DJ/Band/Soloist/String Quartet
- Floral Packages
- Chair covers and Sashes
- Table runners
- Styling/decorating packages
- Dance floor
- Photography/videography
- Group accommodation discounts (10+ rooms)
- 1 x complimentary room for every 15 rooms reserved

TERMS AND CONDITIONS

Terms and conditions: Only valid for new bookings only. Offer is not valid for already contracted weddings. Each event must include an event space for a minimum of 20 persons. The offer is applicable to Oaks Toowoomba Hotel. Subject to availability; not valid during blackout dates or for any already-contracted events; offer cannot be combined with other promotional offers. ~ Selected service and or item is subject to availability, pricing subject to change without prior notice and may depend on seasonality, availability and requirements. This offer may be subject to change based on the external supplier. Certain conditions may apply and additional cost levied by the supplier for options outside of these terms. Additional charges may apply for photographic/video graphic services including additional production services, lighting, test prints and photos and video. Basic audio visual package is included however additional charges may apply based on final requirements.

Additional charges for floral arrangements may be levied by the supplier and is subject to availability, floral options may vary based on seasonality. Bookings for restaurant are at the discretion of the Oaks Hotels, Resorts and Suites. Bookings will be made for onsite venues, if no options are available at the property bookings will be made at preferred supplier options close by the property. ^Item is subject to availability, additional charges may be applicable. Standard accommodation booking terms and conditions apply. 1:15 complimentary rooms (16th room is free) is based on lead in category levels only and can apply to a maximum of 3 complimentary rooms only. Daily housekeeping is not applicable. See our website for full accommodation booking terms and conditions.

HONEYMOON WITH US

One of the most exciting benefits of hosting your wedding at Oaks Toowoomba Hotel is that you get access to our amazing network of hotels.

Hold your wedding at Oaks Toowoomba Hotel and you could be eligible to receive a complimentary voucher towards a honeymoon at one of our incredible Minor Hotels.

Minor Hotels has a wide range of honeymoon accommodation options to choose from, located in an abundance of local and international destinations.

If you are looking to travel through Australia or New Zealand, Oaks Hotels, Resorts & Suites has over 50 properties located in ideal positions.

Or perhaps Asia and the Middle East is more your speed? With 75 luxurious hotels to choose from, our Anantara Hotels, Resorts & Spas are an ideal honeymoon choice. If Africa is your dream destination, the Elewana Collection offers glamorous tented safari camps in Tanzania and Kenya and are some of the best in the world. If you want to go further afield Portugal or Brazil are home to our amazing Tivoli Hotels with a palace or two in the mix.

Head to minorhotels.com to explore the world of amazing honeymoon opportunities.

NOVEL CORONAVIRUS

What measures are being taken to ensure safety and hygiene during meetings and events?

Oaks is looking forward to hosting your next meeting or event and offering you and your guests the peace of mind that your health and safety has been looked after. Preventative measures being introduced to safeguard guests and team members will include:

- Socially distant seating arrangements for all meetings and conferences
- Individually sealed water bottles and glasses with covers
- Individual clickers and presentation material
- Outdoor lunch and coffee break areas
- Physical distancing in bathrooms
- Meeting room sanitation after each event.

Health and hygiene measures throughout the hotel focus on guests' wellbeing, with enhanced levels of sanitation. They include:

- Easy access to health stations with hygiene gel and wipes
- Temperature screenings at entrances
- Regular and thorough cleaning with special attention on high-touch areas, using disinfectants approved by the Environmental Protection Agency and electrostatic spray technology for full coverage
- Guidance on physical distancing in elevators and other public areas
- Ongoing training to ensure that team members are fully updated on sanitation requirements.

COVID19 Cancellation terms

We remain flexible and understanding of the situation.

Cancellation requests claimed to be due to restricted travel linked to the Novel Coronavirus will be treated on a case by case basis.

Cancellation requests from all countries as well as domestic groups will be considered

Deposits or pre-payments will be held as payment towards a future booking within 1 year of the originally booked check-in date for individuals, and within 2 years of the originally booked check-in date for groups.

If the cancellation request is unwilling or unable to rebook, or do not agree to these terms, they will be treated on a case by case basis to find a solution and we can be flexible on the re-booking period in order to secure a positive resolution.

Experiences

OAKS TOOWOOMBA HOTEL

25 Annand Street, Toowoomba QLD 4350

E events@theoaksgroup.com.au

T 1300 991 253

oakshotels.com