

A romantic photograph of a couple kissing in a vineyard at sunset. The man is wearing a dark vest over a white shirt and a black flat cap. The woman is wearing a white long-sleeved dress with lace detailing. The background shows rows of grapevines and a warm, golden sunset sky.

Sneaky's

WEDDING CEREMONIES & RECEPTION GUIDE

WWW.SNEAKYSRESTAURANT.COM.AU // 8284 9070 // HEASLIP ROAD, ANGLE VALE

Ceremony Package

CHAIRS • 32 white Americana or chocolate brown boho chairs

ARBOUR • dark walnut timber with draping or floral arrangement

WINE BARRELS • 2 barrels at the beginning of the isle

SIGNING TABLE • wine barrel or table with white linen

WELCOME SIGN • rustic handwritten chalkboard on a black easel

FLORALS • rose petals in white, pink or red + silk arrangements on barrels

COMPLETE SET UP & PACK UP

\$1100

Nine Bar

SNEAKYS WINE BAR

WEDDING PACKAGES INCLUDE

Doors open at 5.30pm
Bridal entrance at 6.00pm
Entrance via the elevator in the foyer
Private balcony & toilet facilities
Fairy lights on half of the windows
Wine barrel for your wedding cake

I DO BANQUET PACKAGE

40 - 60 people // 125 per head // formal sit-down dinner

FIRST COURSE

ARANCINI BALLS // stuffed with rice, peas, mozzarella & beef ragu
THE SNEAKY GRAZE // grazing boards of salumi, formaggi with a few extras
ITALIAN MEATBALLS

SECOND COURSE

WAGYU STEAK
PORK BELLY // slow cooked, plum sauce reduction
CHICKEN INVOLTINI // rolled chicken thigh, herb filling, wrapped in bacon
PAPPARDELLE CARBONARA // egg pasta, smoked bacon, cream, cheese

BOWLS OF MEDITERRANEAN SALAD

DESSERT

WEDDING CAKE // customer supplied, served with vanilla gelati & berry coulis

6 HOUR DRINKS PACKAGE

Min. 40 adults

SILVER COCKTAIL PACKAGE

60 - 80 people // 105 per adult

FIRST COURSE

ARANCINI BALLS // stuffed with onion, bacon, mushroom, capsicum

SMOKED SALMON // slices on house made croutons with a tangy cream cheese

ITALIAN MEATBALLS

SECOND COURSE

WAGYU SKEWERS

CHICKEN INVOLTINI // rolled chicken thigh fillet, herb filling, wrapped in bacon

PORK BELLY // slow cooked, plum sauce reduction

MARGHERITA // wood oven pizza, san marzano tomatoes, basil, fior di latte

ANTONIO // wood oven pizza, san marzano tomatoes, salami, olives, chilli, provolone, basil

DESSERT

WEDDING CAKE // customer supplied

6 HOUR DRINKS PACKAGE

Min. 60 adults

GOLD COCKTAIL PACKAGE

50 - 80 people // 130 per head

FIRST COURSE

ARANCINI BALLS // stuffed with rice, peas, mozzarella & beef ragu

SMOKED SALMON // slices on house made croutons with a tangy cream cheese

ITALIAN MEATBALLS

SALT & PEPPER SQUID

SECOND COURSE

AGNELLO // Mediterranean lamb cutlets

PORK BELLY // slow cooked, plum sauce reduction

CHICKEN INVOLTINI // rolled chicken thigh, herb filling, wrapped in bacon

MARGHERITA // wood oven pizza, san marzano tomatoes, basil, fior di latte

ANTONIO // wood oven pizza, san marzano tomatoes, salami, olives, chilli, provolone, basil

DESSERT

WEDDING CAKE // customer supplied

6 HOUR DRINKS PACKAGE

Min. 50 adults

Main Room

SNEAKYS MAIN RESTAURANT

WEDDING PACKAGES INCLUDE

Doors open at 5.30pm with bridal entrance at 6.00pm

Ceiling draping with fairy lights

Complete privacy with shut down of the restaurant

Illuminated LOVE letters on the lawns

Wine barrel for your wedding cake

PLATINUM GRAZING COCKTAIL

80 - 150 PEOPLE // 165 PER HEAD

GRAZING STATION

SNEAKY'S SIGNATURE GRAZING TABLE

Including Arancini balls, Meatballs, cold cut meats, cheeses, fruits, breads, crackers, dips, olives, chicken schnitzels, pizzas and a few extras

COCKTAIL MENU

OYSTERS // Kilpatrick & fresh

SALT & PEPPER SQUID

PORK BELLY // slices served with Sneaky's rose and plum sauce reduction

CHICKEN INVOLTINI // rolled chicken thigh fillet with a herb filling, wrapped in bacon

MARGHERITA // wood oven pizza, san marzano tomatoes, basil, fior di latte

ANTONIO // wood oven pizza, san marzano tomatoes, salami, olives, chilli, provolone cheese, basil

DESSERT

WEDDING CAKE // supplied by customer, served with fresh fruit

6 HOUR DRINKS PACKAGE

Min. 80 adults

LA SERATA PACKAGE MENU

85 - 100 people

155 per adult // formal sit-down dinner

STARTERS

THE SNEAKY GRAZE // meats, cheeses and a few added extras

ENTREE

FUSILLI NAPOLETANA // individual serves

MAIN choice of

POLLO RIPIENO // Chicken breast on the bone stuffed with leg ham and fontina cheese, with creamy gorgonzola sauce and seasonal vegetables

SOTTO FILETTO // delicate, marbled wagyu beef, with baby potatoes and green salad

BARRAMUNDI // Cone Bay Barramundi served on wild rocket, cherry tomatoes, Spanish onion and Bulgarian feta

DESSERT

Wedding Cake (customer supplied) served with Gelati & Coulis

6 HOUR DRINKS PACKAGE

Min. 85 adults

TI AMO PACKAGE MENU

70 - 100 people

175 per adult // formal sit-down dinner

STARTERS

ANTIPASTO // Individual plates

SALT & PEPPER SQUID // Platters

ENTREE

GNOCCHI NAPOLETANA // individual serves

MAIN choice of

POLLO RIPIENO // Chicken choice of breast on the bone stuffed with leg ham and fontina cheese, with creamy gorgonzola sauce and seasonal vegetables

SOTTO FILETTO // delicate, marbled wagyu beef, with baby potatoes and green salad

BARRAMUNDI // Cone Bay Barramundi served on wild rocket, cherry tomatoes, Spanish onion and Bulgarian feta

PORK BELLY // Sneaky's rose and plum sauce reduction, with baby potatoes

DESSERT

Wedding Cake (customer supplied) served with mini cannoli & fresh fruit

6 HOUR DRINKS PACKAGE

Min. 70 adults

DRINKS PACKAGE

Included in our wedding packages

From 5.30—11.30pm

Virgara Wines White //

Chardonnay

Sauvignon Blanc

Moscato

Virgara Wines Red //

Merlot

Shiraz

Cabernet Sauvignon

Rosé

Tap Beer

Cider

Soft drinks

Tea + Coffee

PRE-DINNER DRINKS & CANAPES

ADDITIONAL \$25 PER PERSON

Served 1 hour before the reception

CANAPES

Choice of 3

Schiacciata // Garlic pizza base with roma tomato, fior di latte cheese, prosciutto & basil, drizzled with extra virgin olive oil

Smoked Salmon // slices on house made croutons with a tangy cream cheese

Italian Meatballs

Caprese // skewers with tomato, fior di latte cheese, basil + extra virgin olive oil

Arancini Balls // stuffed with rice, peas, mozzarella & beef ragu

Wagyu beef skewers

Frittata // Italian vegetarian omelet

DRINKS

Tap Beer, Cider, Soft drinks, Tea + Coffee

Virgara Wines White // Chardonnay - Sauvignon Blanc - Moscato

Virgara Wines Red // Merlot - Shiraz - Cabernet Sauvignon - Rosé

