

Your luxury ceremony
awaits...


WWW.THEHIREEND.COM.AU

CEREMONY PACKAGES

Island Safari


Bohemian Luxe


Moroccan Boho


French Courtyard


Beachside Luxe


Vintage Glam


Island safari


Island SaFari

Package Includes:

2 x Oversize Rattan Peacock Chairs

1 x Wrought Iron/Marble Vintage signing table

8 x Bamboo Bench Seats (seating up to 24 guests)

12 x Bamboo Fisherman Stools

4 x Bamboo Beach Umbrellas

WWW.THEHIREND.COM.AU

Bohemian LUXE


Bohemian LUXE

Package Includes:

1 x Ruffle Linen Bamboo Canopy feature in Ivory

2 x Wrought Iron Ivory Vintage Armchairs

1 x Wrought Iron/Marble Vintage signing table

32 x Taupe Tiffany Chairs with Ivory Linen Cover

3 x Sisal Matts (Bridal Aisle)

Moroccan BOHO


Moroccan BOHO

Package Includes:

1 x Ruffle Linen Moroccan Canopy Feature in Ivory

1 x Moroccan Lantern (hanging from canopy)

2 x Rattan Signing Chairs

1 x Wrought Iron/Marble vintage signing table

24 x Rattan Guest Chairs

3 x Sisal Matts (Bridal Aisle)

WWW.THEHIREND.COM.AU

French COURTYARD


French COURTYARD

Package Includes:

- 1 x Ruffle Linen Bamboo Canopy Feature in Ivory
- 2 x White Vintage Louis Chair with Arms
- 1 x Wrought Iron/Marble vintage signing table
- 8 x White French Bench Seats (seating 16 - 24 guests)
- 3 x Sisal Matts (Bridal Aisle)

Beachside LUXE


Beachside LUXE

Package Includes:

1 x Ruffle Linen Bamboo Canopy Feature in Taupe

1 x Oversize Rattan Peacock Chairs

1 x Wrought Iron/Marble vintage signing table

32 x Bamboo Fisherman Stools

3 x Sisal Matts (Bridal Aisle)

Vintage GLAM


Vintage GLAM

Package Includes:

1 x Ruffle Linen Bamboo Canopy Feature in Taupe

2 x Taupe Velvet Button-back Armchairs

1 x Wrought Iron/Marble vintage signing table

32 x Taupe Tiffany Chair with Taupe Linen Cover

3 x Sisal Matts (Bridal Aisle)

Package Details

How much do the packages cost?

All packages have been priced at the reasonable rate of

\$1600 INC. GST

That's a saving of around \$1000 if you were to hire the items individually!

What else do they include?

All packages include delivery to the Sydney area however please contact the office to confirm if your desired destination fits within this zone, if not additional delivery fees may apply.

Along with delivery, our trained staff will also set up and dismantle the ceremony as well as giving you a wait time of 1.5 hours for your ceremony to take place. Please note packages DO NOT include any floral/plant elements, these can be added as an addition if required.

Can you change the packages? We do not allow changes to the packages however you can opt to change between the Ivory or Taupe fabric canopy. Please note we welcome additions to the packages.

Can you provide more seating then what is currently included?

Yes, in most cases we can provide you with additional seating at an additional cost. Please contact our office for more details should this be required.

I have chosen my favourite package how do I go about booking it in?

To book your package please contact the office on 02 9938 1534 or via email at info@thehireend.com.au advising which package you would like to book and what date, we will then send you an invoice for 50% deposit which secures your date. The remaining balance is due no more than 30 days out from your wedding date.

We highly recommend booking your package at least 6 months in advance to avoid missing out, especially if your wedding is in warmer months!