

SHANDON
SPA & HOTEL

Wild Atlantic Weddings

The Premier Wedding Venue on Donegal's Wild Atlantic Way

Wild Atlantic Weddings

at the Shandon Hotel & Spa

Here at the Shandon Hotel & Spa, we are very excited to provide you with Donegal's newest and finest wedding venue overlooking Sheephaven Bay situated on the Wild Atlantic Way.

Give your guests an exceptional experience with supreme food, spectacular views and a memorable experience the day after in our beautiful luxury Spa.

The Shandon Hotel & Spa on Marble Hill Strand, Portnablagh, Dunfanaghy County Donegal is a resort in itself with everything you & your closest family and friends could ever need or want for an exceptional hotel & spa experience.

The Shandon Ballroom

Seating a maximum of 200 guests with an unrivalled view over the bay. Enjoy high end food & service in our elevated dining room. This room is normally the hotel's restaurant, therefore a minimum number of 150 guests applies.

The dining room is totally versatile and can be set up in any way you wish. Private bar facilities are available in the room in addition to a fully portable white PVC dancefloor.

The Shandon Offers You More...

Here at the Shandon Hotel & Spa you will have a choice of three packages to choose from, each of our packages are flexible, so should you have your own ideas, please do tell us as we can create a bespoke package to suit your needs & budget.

Our Three Packages are the Shandon Sparkling, The Shandon Prosecco and The Shandon Champagne.

All packages will include:

- Personal Tasting with Chef 2 weeks prior (*You design your own menu*)
 - 10% discount on all Pre wedding Spa Packages
- Luxurious stay in our Junior Suite, overlooking the Atlantic Sea
 - Champagne for Bride & Groom on arrival to hotel
- Staying Wedding Guests will have discounted use of Thermal Spa & Free use of the Leisure facilities the following morning
 - Complimentary room hire for Civil ceremony

Discounts: 10% discount for weddings Sun – Thurs in November – March, 10% discount for wedding Sun – Thurs in Sep, Oct, Apr, May & June (Shoulder Season). Excludes 23rd Dec to 1st Jan, Valentines Period, 16th to 18th March and Easter Monday.

Wedding Decór, by Ultimate Touches

Once you have chosen your ideal package you will have a consultation with one of Ireland's leading decór specialists to choose your included decór.

Shandon Packages

SPARKLING

Décor included:

Choice of any of the following Chair Cover:

- ~ Ivory Damask Cover
- ~ White Damask Cover
- ~ Black Damask Cover
- ~ Plain White
- ~ Plain Ivory

Choice of Chair Cover Sashes:

- ~ Colour matched organza
- ~ Colour matched taffeta
- ~ Hessian
- ~ White lace
- ~ Black lace
- ~ Ivory lace

Choice of approximately 20 of our bronze level table centres colour co-ordinated / themed to bride's individual needs

Arrival For all guests

Tea Coffee & Cookies
Sparkling Wine

Meal

4 Course Meal, Soup to start, Choice of two on main course, Choice of 2 on dessert & tea/coffee

Wine: 1 Glass of wine per guest

Evening Buffet: 4 items finger food

€55 per person

Shandon Packages

PROSECCO

Décor Included:

Fairy Light Backdrop complete
size of stage, floor to ceiling

Choice of any of the following Chair Cover:

- ~ Ivory Damask Cover
- ~ White Damask Cover
- ~ Black Damask Cover
- ~ Plain White
- ~ Plain Ivory

Choice of Chair Cover sashes:

- ~ Colour matched organza
- ~ Colour matched taffeta
- ~ Hessian
- ~ White lace
- ~ Black lace
- ~ Ivory lace

Choice of approximately 20
of our bronze level table centres colour
co-ordinated / themed to
bride's individual needs

40cm Mirror Plate

Fairy Light Backdrop Choices:

White chiffon curtain, Black chiffon curtain, Ivory
chiffon curtain, Bright white lights,
Soft white lights, Top finished with band,
Top finished with chiffon swag,
Top finished with lace swag

Arrival:

Tea/Coffee, Cupcakes & Prosecco for all guests

Meal

5 Course Meal

Choice of 2 starters, soup course,
choice of 2 on main course,
choice of 2 desserts & tea/coffee

Wine: 2 glasses per guest

Evening Buffet: 6 items

€65 per person

Shandon Packages

CHAMPAGNE

Décor Included

Fairy Light Backdrop complete
size of stage, floor to ceiling

Choice of any of the following Chair Cover:

- ~ Ivory Damask Cover
- ~ White Damask Cover
- ~ Black Damask Cover
- ~ Plain White
- ~ Plain Ivory

Choice of Chair Cover sashes:

- ~ Colour matched organza
- ~ Colour matched taffeta
- ~ Hessian
- ~ White lace
- ~ Black lace
- ~ Ivory lace

Choice of approximately 20 of our bronze level
table centres colour co-ordinated / themed
to bride's individual needs

40cm Mirror Plate

Fairy Light Backdrop Choices:

White chiffon curtain, Black chiffon curtain, Ivory
chiffon curtain, Bright white lights, Soft white
lights, Top finished with band, Top finished with
chiffon swag, Top finished with lace swag

Choice of the following table cloths:

- Ivory Damask, White Damask, Black Damask,
Plain Ivory, Gold Underlay, Old style ivory lace
overlay or choice of table runner
(taffeta, lace, hessian, organza)

Choice of table plan: bride to supply own cards to hotel:

- ~ Cream mirror on easel
- ~ Cheval Mirror (free standing)
- ~ Lace table plan on easel
- ~ Hessian table plan on easel

Arrival:

Champagne, Chocolate Dipped Strawberries,
Tea, Coffee & Cupcakes.

Meal

5 Course Meal Choice of 2 starters, Soup Course,
Champagne Sorbet, Choice of 2 on Main Course,
Choice of Dessert & Tea/Coffee
& Champagne Truffles

Wine: 3 Glasses per guest

Evening Buffet: 6 items

€85 per person

Food, Shandon Style

At the Shandon Hotel we don't believe in a set menu, we appreciate the bride and groom may want to tailor it to their tastes so here are some ideas for your menu. Everything we produce is locally sourced & homemade by our experienced chefs. So if you had something else in mind, just ask, I'm sure we can do it.

Every Dish has a code in brackets to indicate which package they are available without supplement.

Code: (S) Sparkling | (P) Prosecco | (CH) Champagne

Soups

- Leek & Potato Soup with Croutons and Cream (S, P, CH)
- Spiced Carrot & Chickpea Soup with Coriander Cream (S, P, CH)
- Tomato & Roast Red Pepper Soup with Chorizo and Balsamic Reduction (S, P, CH)
- Forest Mushroom Veloute with Tarragon Oil (S, P, CH)
- Roast Butternut Squash, Red Chilli & Ginger with Coconut Cream (S, P, CH)
- Red Lentil & Smoked Pancetta with Chervil Cream (S, P, CH)

Cold Starters

- Shandon Home Smoked Chicken Caesar Baby Gem, Chorizo Lardons, Parmesan Crisps (S, P, CH)
- Chilled Pressed Trio of Melon Tian Serrano Ham, Cassis Syrup, Pineapple Jelly (S, P, CH)
- Homemade Duck Liver & Foie Gras Parfait Apple & Pear Chutney,
Duck Egg Brioche & Toasted Hazelnuts (S, P, CH)

Hot Starters *(Maximum One)*

- Fivemiletown Goats Cheese, Caramelised Onion & Thyme Puff Pastry Tartlet Balsamic
Confit Vine Cherry Tomatoes with Basil Pesto (S, P, CH)
- Home Oak Smoked Donegal Salmon Rainbow Baby Beets, Orange Crème Fraiche, Lamb's Lettuce (S, P, CH)
- Slow Braised Belly of Pork Apple Puree, Sherry Gel, Black Pudding Bon Bon, Baby Watercress (S, P, CH)
- Ham Hock Crubeen Black Pudding Scotch Quail Egg, Spiced Beetroot Puree & Blood Orange Oil (P, CH)
- Moroccan Style Lamb Spring Roll Red Pepper Jam, Mint Riata & Apricot Puree (P, CH)
- Warm Prawn, Pea & Smoked Pancetta Bouchee Parmesan Veloute & Burtonport Crab Beignet (CH)

Presented with Passion & Flair

Sorbets (CH)

Green Apple & Calvados. ~ Tropical Fruit & Malibu.
Lemon & Basil. ~ Raspberry & Cointreau. ~ Blackcurrant & Kirsch.

Mains

Free Range Stuffed Chicken Breast Wrapped in Pancetta with Apricot & Almond Stuffing & Pan Jus. (S, P, CH)
Corn-fed Chicken Supreme Sage & Onion Tart with Thyme & Forest Mushroom Jus. (S, P, CH)
Roast Fillet of Fresh Cod Tapenade Crust, Fennel Puree, Asparagus & Tomato Beurre Blanc. (S, P, CH)
Sweet Cured Bacon Chop Parsnip Puree, Black Pudding Croquette with Cider Essence. (S, P, CH)
Slow Roast Daube of Beef Mushroom Beignet & Pepper Cream. (S, P, CH)
Pan Fried Fillet of Donegal Salmon duo of Leeks, Saffron Beurre Blanc with Basil Crisps. (S, P, CH)
Roast Fillet of Hake Confit Carrot, Pea Puree, Smoked Mussel Veloute. (P, CH)
Grilled Sirloin Steak Port Wine Jus, Shallot Puree with Oxtail Beignet. (P, CH)
Roast Turbot Fillet Pernod & Orange Poached Baby Fennel & Prawn Bisque. (CH)
Roast Rack of Irish Lamb Dijon & Fine Herb Crust, Butternut Squash puree with Redcurrant Jus. (P, CH)
Slow Roast Loin of Venison Caramelised Pear, Merlot Jus & Parsnip Crisps. (CH)
Prime Irish Beef Fillet Jerusalem Artichoke Puree, Shallot & Cashel Blue Tart with Red Wine Jus.

***€10 Supplement on S & P and €5 Supplement on CH*

All Main Courses served with Fondant Potato, Tradition Champ & Chef's Selection of Markey Fresh Local Vegetable

Vegetarian

Spinach & Wild Mushroom Lasagne with Goat's Cheese Sauce. (S, P, CH)
Butternut Squash & Asparagus Risotto with Basil Oil & Parmesan Crisps. (S, P, CH)
Potato Gnocchi, Vegetable Ratatouille with Parmesan Veloute. (S, P, CH)

FULL RANGE OF HOMEMADE DESSERTS AVAILABLE.

Evening Buffet

Selection of Freshly Prepared Finger Sandwiches. ~ Panko Breaded Chicken Strips.
Vegetable & Spinach Pakora. ~ Mini Soda Bread Pizzas. ~ Salt & Chilli Cod Bites.
Mini Quiches. ~ Tandoori Chicken Skewers. ~ Mini Seafood Bouchee.
Tomato & Goat's Cheese Bruschetta. ~ Cantonese Vegetable Spring Rolls.

The Wedding Planner

Beach View Bakes

By Eilish Moffitt

10% Off
to all
Shandon
Weddings

Beach View Bakes

086 8475290 or 074 9100838
email: beachviewbakes1@eircom.net

414 Ballyquin Road, Dungiven BT47 4NQ Tel: 028 77743774

www.ultimatemenswear.co.uk | ultimatemenswear@hotmail.com

Open by Appointment only with late Monday - Friday and 9 - 5.30pm on a Saturday.

ultimate dresses

Ultimate Dresses

414a Ballyquin Road,
Dungiven, BT47 4NQ

t.028 77 741828

www.ultimatedresses.co.uk

info@ultimatedresses.co.uk

Open by appointment Only
with late Monday - Friday
and 9 - 5.30pm on a Saturday.

DJ John Bosco

Pro Wedding DJ

**Specialising
in Weddings**

Music to suit all tastes
Appropriate Dress
Pro Sound & Lighting
Early Arrival at your Venue
Full back up service

www.djohnbosco.ie

Tel: 087 237 6597

E: info@djohnbosco.ie 'My reputation is your guarantee'

**Evening & After Band
Packages available**

100% Guaranteed
Satisfaction

Gerard McGirr Wedding Video

Tel: + 353 (0) 74 9141534

Mob: + 353 (0)87 630 1972

email: gerardmcgirr@gmail.com

web: www.GerardMcGirr.com

Gerard McGirr Wedding Cars

Tel: + 353 (0) 74 9141534

Mob: + 353 (0)87 630 1972

email: gerardmcgirr@gmail.com

web: www.GerardMcGirr.com

The Wedding Planner

Sweet Memories Candy Cart Hire
Vintage Wedding Prop Hire

Tel: 083 8379402 (ROI)

Sweetmemoriesderry@gmail.com

Sweet Memories Derry

MICHAEL LOVE
PHOTOGRAPHY

Professional Wedding Photography

For more information, visit, email or call
www.michaeljlove.ie | mike@michaeljlove.ie | +44 7719 080008

ultimatetouches

23 Foreglen Road, Killaloo
Londonderry BT47 3TP

t. 07766755898

www.ultimatetouches.co.uk

Open by appointment at a time to suit you!

Donegal's Premier Wedding Band

Tel: 0876357887 find us

**PROFESSIONAL WEDDING
& MAKEUP SERVICES**

SHANDON
SPA

NO BETTER PLACE TO ENJOY THE RUN UP
TO THE MOST IMPORTANT DAY OF YOUR LIFE

Tel: +353 74 91 00885 | email: spa@shandonhotelspa.com

SHANDON SPA & HOTEL

Unwind in a Sea of Tranquility

Shandon Spa provides a totally new perspective on health, beauty and relaxation. Enjoy the stunning scenery of Sheephaven Bay through our full height picture windows on your journey from one exquisitely soothing experience to the next.

A pretty water feature sets the scene as you arrive. Enter the marbled hallway and be greeted by the receptionist who will arrange your day. Complimentary herbal tea or coffee is provided while you wait to begin your spa experience. In our amazing vitality area you will find a luxurious range of heat and cooling experiences to cleanse and relax the mind, body and soul.

The Vitality Pool has carefully positioned water jets to massage different areas of your neck and body. Move on to discover three heated loungers and two state of the art lifestyle showers, where you can experience tropical down pours or gentle mists. There are individual foot spas covered in tiny glass mosaic, offering an intimate and understated ambience complimented by our Italian marble. Eliminate those toxins in our Sauna before you step over to the Salt Grotto to experience its amazing mist, infused with Sea Salt and Eucalyptus.

Canadian Hot Tub

Outside you will discover the Canadian hot tub. Lie back in the comforting warmth of the water and enjoy the sights and sounds of the area.

There are eight spacious treatment rooms, one of them double, so that if you wish, you can be pampered alongside a friend or partner.

Finally, we have a relaxation room where you can reflect on your Shandon Spa experience before returning to the realities of everyday life. The Shandon Spa offers luxury in a setting of total peace and quiet.

Those who know Donegal appreciate its calming effect on the soul. They are drawn by the hauntingly beautiful hills, the rugged cliffs and the seas.

We believe that spending time in our spa enhances the effect of these attractions and we cordially invite you to come along and find out for yourself.