

SHUTTERS WEDDING GUIDE

shutters

Shutters is a space that allows guests an escape into the vast, bright blue sea and spindly tree-lined shores of Coogee Beach whilst dining on local, modern fare that takes inspiration from the Mediterranean.

DRINKS

STANDARD BEVERAGE PACKAGE

\$49PP TWO HOURS

\$59PP THREE HOURS

Shutters lager (Tap)

Bandini Prosecco

West Cape Howe Sauvignon Blanc

Mudhouse Pinot Noir

Selection of soft drinks and filtered water

PREMIUM BEVERAGE PACKAGE

\$69PP FOR TWO HOURS

\$79PP FOR TWO HOURS

All tap beers

Matso's Ginger beer (Can)

A by Arras NV Blanc de Blanc

West Cape Howe Sauvignon Blanc

Wallflower Riesling

Mudhouse Pinot Noir

Robert Oakley Signature Shiraz

Chaffey Bros Rose

Selection of soft drinks and filtered water

ADDITIONAL

Champagne on arrival - G.H Mumm Grand Cordon Rouge Brut NV

\$20pp

Cocktail on arrival

\$18pp

Mocktail on arrival

\$10pp

// beverage on consumption available to choose from the Shutters beverage list //

COVID SAFE INITIATIVES

IF YOU ARE DISPLAYING SYMPTOMS

We kindly ask you refrain from visiting our restaurant to ensure the protection of our staff and customers

MASKS WORN BY STAFF

Staff will wear masks in line with government health restrictions

LIMITING CAPACITY

We maintain customer capacity limits according to current government regulations

PROVIDING HAND SANITIZER

As a courtesy for all customers, sanitizer is readily available

CASHLESS PAYMENTS

To limit personal contact, we will only accept credit card payments

CONTACT TRACING

All guests are required to check in via the Service NSW app upon arrival for contact tracing purposes

REGULAR CLEANS

Regular cleans and cleaning maintenance is prioritised regularly

PHYSICAL DISTANCING

Where possible, please observe a distance of at least 1.5 metres between others.

VACCINATIONS

We will require proof of vaccination upon entry to our venue.

shutters

Shutters is located at
Crowne Plaza Coogee Beach
Level 1 / 242 Arden St,
Coogee NSW 2034

Undercover parking is available at the
hotel. Enter via Carr Street.

ENQUIRIES TO BE SENT TO
HELLO@SHUTTERSCOOGEE.COM

 @SHUTTERSCOOGEE

 SHUTTERSCOOGEE

 SHUTTERSCOOGEE.COM