


LOVINGLY RESTORED TO BLEND ITS HISTORIC PAST WITH A DASH OF CONTEMPORARY ELEGANCE.

A stunning period house set on its own 16 acres of gardens and woodland on the outskirts of Wexford Town and within 2 hours from Dublin.

Once through the doors it shares its elegant character and friendly hospitable atmosphere that combines informality with quality.


NEWBAY HOUSE WEXFORD IS THE IDYLLIC VENUE FOR YOUR WEDDING

Our accomplished management team will be with you every step of the way, ensuring every detail of your special day is taken care of to perfection.

We will work with you to create a bespoke Wedding Package that suits your specific needs. We can cater for Weddings from 40-200 quests.

www.newbayhouse.ie


Prosecco on arrival for your Bridal Party
Homemade Pink Lemonade, Tea & Coffee
and Homemade Biscuits
1 Glass of Prosecco for each Guest
€10 Floral arrangement allowance per table'

Choice of 1 Starter
Choice of 2 Main Courses
Choice of 1 Dessert
Tea / Coffee

Late Night Wedding Bites: Tea/Coffee Sandwiches Cocktail Sausages

€100 PER GUEST


Prosecco on arrival for your Bridal Party
Homemade Pink Lemonade, Tea & Coffee
and Homemade Biscuits
1 Glass of Prosecco for each Guest
Selection of Hot & Cold Canapés on arrival
(Choice of 2)
€10 Floral arrangement allowance per table'

Choice of 1 Starter
Choice of 2 Main Courses
Choice of 1 Dessert
Tea / Coffee
Half Bottle of House Wine per Guest

Late Night Wedding Bites:
Tea/Coffee
Sandwiches
Cocktail Sausages
Homemade Chicken Goujons

€115 PER GUEST


Prosecco on arrival for your Bridal Party
Homemade Pink Lemonade, Tea & Coffee
and Homemade Biscuits
1 Glass of Prosecco for each Guest
Choice of 40 Bottled Beers/Cocktails
Selection of Hot & Cold Canapés on arrival
(Choice of 3)
Music on arrival (€200 Allowance)

€15 Floral arrangement allowance per table

Choice of 2 Starters
Soup or Sorbet Course
Choice of 2 Main Courses
Choice of 2 Desserts
Tea / Coffee with Petit Fours
Half Bottle of House Wine per Guest

Late Night Wedding Bites:
Choice of 3 + Tea/Coffee.
Homemade Chicken Goujons, Fish Goujons, Beef Sliders, Selection of Sandwiches, Cheese Platters

€130 PER GUEST


Prosecco on arrival for your Bridal Party
Homemade Pink Lemonade, Tea & Coffee
and Homemade Biscuits
1 Glass of Prosecco for each Guest
Choice of 40 Bottled Beers/Cocktails
Selection of Hot & Cold Canapés on arrival
(Choice of 4)
Music on arrival (€200 Allowance)
€15 Floral arrangement allowance per table

Choice of 2 Starters
Soup or Sorbet Course
Choice of 2 Main Courses
Choice of 2 Desserts
Tea / Coffee with Petit Fours
Half Bottle of House Wine per Guest
Prosecco Toast

Late Night Wedding Bites:
Choice of 4 + Tea/Coffee.

Homemade Chicken Goujons, Fish Goujons, Beef Sliders, Selection of Sandwiches, Cheese Platters

€140 PER GUEST


WELCOME DRINKS RECEPTION

Prosecco	from €36 per bottle
His & Her Cocktail	from €9 per person
Mulled Wine	€5 per glass
Homemade Lemonade	€20 per jug
Tea/Coffee	€3 per cup
Champagne	from €90 per bottle
Bucket of 40 Iced Beers	€250
Gin Bar (Tonics & Garnishes included)	Priced per bottle

MUSIC

Music on arrival (2 Hours)	€200
r rasic orranitvar (2 r roars,	0200

CANAPÉ SELECTION

Chicken Liver Pate, Toasted Croute & Garden Apple Chutney
Cured Smoked Salmon in Gin & Star Anise
Classic Shrimp Cocktail
Ardsallagh Goats Cheese & Basil Tartlets
Mushroom, Tarragon & Sun-Dried Tomato Arancini
Beef Pastrami, Celeriac & Apple served on Rye Crackers
Skewered Compressed Watermelon & Feta Cheese
O'Neills Black Pudding Bon Bons
Glazed Fig & Parma Ham Crostini
Coronation Chicken with Coriander and Sesame Seed
Prawn, Chilli, Tomato & Mango Salsa in a Chinese Spoon
Caesar, Aged Parmesan & Olive Tapenade Tortilla
Roast Vegetable Tartlet
Mustard & Honey Glazed Wexford Ham, with a Mini Waterford Blaa
Wexford Strawberries dipped in Chocolate (In season from May-September)


LATE NIGHT WEDDING BITES

Beef Sliders	€4 per person
Cod Goujons	€4 per person
Homemade Chicken Goujons	€4 per person
Selection of Sandwiches	€3.50 per person
Fish & Chip Cones	€5 per person
Cheeseboards (selection of 3 Cheeses)	€5 per person
Tea/Coffee	€3 per person

NEXT DAY OPTIONS

BBQ Menu	from €40 per person
House Hire Charge applies	

MENU SELECTION

Add a Choice of Starter	€6 per person
Add a Sorbet Course	€4 per person
Add a Soup or Sorbet Course	€6 per person

KIDS MENU

WINE MENU

From €30 per bottle


OVERNIGHT VENUE HIRE RATES

January / February / March	€2,500
April / May / June/ September	€3,000
July / August	€3,500
October / November / December	€2,500
Bank Holidays	€3,500
Post-Christmas dates	€3,500

Included in our Venue Hire Rates are the following:

Luxury Accommodation in all 11 bedrooms for up to 24 adults.

Exclusive use of the beautifully landscaped,
Celtic Inspired Gardens

Freshly prepared Continental and Full Irish Breakfast served in the Drawing Room

Civil Ceremony Set Up in our Willow Suite, should you wish to be married at Newbay House

Tables, chairs, linens, cutlery and delph, All dining requirements can be catered for

Choice of Table Décor to include a Single Stem Flower or Candelabras

Use of our Cake knife and stand, complimentary
Table Plan and personalised menus

Use of our internal toast master equipment should you require it

Drinks Available at the Bar from Check-in until 1.30am. Residents bar until 3am

Food and Wine Menu Tasting for the Wedding Couple

FINER DETAILS

Minimum numbers of 120 adult guests apply in peak months.

A provisional date may be held for 2 weeks, after which a non-refundable deposit of €2,000 is required.

Once confirmed, a Wedding Contract will be issued to confirm the date.

PAYMENT

Numbers - Anticipated numbers must be given 14 days prior to your Wedding Day. Final numbers are to be confirmed 48 hours in advance, this is the number of guests you will be charged for.

Bar Extension is included in the price quoted. This extends the drinking time by one hour. All entertainment must cease by 2.00am Friday and Saturday and 1.00am Sunday to Thursday.

Guest Rooms - Check out 11am, Check in 4pm.

SAMPLE MENU - SPRING/SUMMER

STARTERS

Dressed Tomato, Kalamata Olive & Basil Terrine, Ricotta Cheese & Avocado Mousse, with a Virgin Olive Oil Dressing

Tian of Kilmore Quay Crab-Meat, Apple, Chive, Paprika & Watermelon

Chicken Liver & Cognac Pâté, Garden Apple Chutney, Watercress Salad & Toasted Brioche

Warm Basil and Lemon Chicken Salad, Asparagus, Walnut Pesto and Oven Roast Tomato

Slow Cooked Pork Belly, Ginger, Star Anise, Rosemary & Cauliflower Purée, with a Hoisin Glaze

Confit Duck, Hispi Cabbage, Smoked Bacon, Burnt Orange & Thyme Jus

Cured Irish Salmon with Orange and Dill, Pickled Vegetables, White Radish and a Cream Cheese & Basil Mousse

Slow Cooked Pork Belly, Celeriac Remoulade, Newbay Apple Puree and a BBQ Glaze

Summer Salad, baby leaves, shaved Fennel, Orange, Avocado, roasted Red Pepper with a Wexford Honey Vinaigrette

Summer Salad

SOUPS

Cream of Tomato & Basil Soup

Cream of Potato, Leek & Thyme Soup

Cream of Pea & Mint Soup

Cream of Seasonal Vegetable Soup

Smoked Haddock & Cauliflower Soup

Carrot & Cumin Soup with Fresh Coriander

White Bean & Chorizo Soup

Sweet Potato & Coconut Soup

Chilled Soup

(Watermelon, Ginger & Sparkling Champagne, Tomato & Cucumber Gazpacho)

Served with a selection of Home Baked Gourmet Breads

Add a Soup Course - €5 per person

SORBETS

Champagne Kir Royal Sorbet
Elderflower & Raspberry Sorbet
Mango & Basil Sorbet
Lime & Ginger Sorbet
Lemon & Thyme Sorbet
Wexford Strawberry Sorbet

SAMPLE MENU - SPRING/SUMMER

MAIN COURSE

Roast Sirloin of Irish Hereford Beef, Honey Glazed Shallot and Marinated Wild Forest Mushrooms and a Red Wine & Thyme Jus

Pan Roasted Irish Free-range Chicken Supreme, Sundried Tomato Stuffing, Chorizo & Red Onion, Potato Tian with a Lemon & Thyme Cream

> Pan Seared Monkfish Medallions with Braised Fennel, Buttered Samphire, Caperberry and Bell Pepper Velouté

Herb Crusted Loin of Slaney Valley Lamb, Vegetable Provençale & Rosemary Jus

Pork Saltimbocca, Sage & Parma Ham, Sweetcorn, Parmesan Mash and Madeira Jus

Braised Irish Feather Blade Steak with Crispy Onions, Mushroom Duxelle & Rosemary Café au lait

Kilmore Quay Monkfish Medallions with Rosti Potato, Pancetta and Pearl Onions & Petit Pois à la française

Pan Seared Sea Bass Fillets, Sun-dried Tomato & Black Olive, Crushed Potato and a Dublin Bay Prawn Bisque

Duck Breast with a Honey & Thyme Glaze, Squash Purée, Caramelised Plum & Brandy Jus

DESSERTS

Tropical Fruit Panna Cotta, with Honeycomb and Shaved Coconut

Belgian Chocolate & Peanut Tart with Toffee Popcorn and Salted Caramel Ice Cream

Wexford Strawberries, glazed with Prosecco & Honey Sabayon

Peach and White Chocolate Cheesecake with a Raspberry Jelly and a Mango & Passionfruit Sorbet

Hazelnut & Chocolate Mousse, filled Choux Bun with a Roast Banana Ice Cream

Newbay Dessert Assiette

&
Freshly Brewed Tea or Coffee

SAMPLE MENU - AUTUMN/WINTER

STARTERS

Cornfed Chicken Celeriac and Forest Mushroom Ballotine with a Granny Smith & Truffle Salsa and Caramelised Roasted Hazelnuts

Cured Irish Salmon in Beetroot & Star Anise, Pickled Vegetables, White Radish and a Cream Cheese & Basil Mousse

O'Neill's Black Pudding & Maple Smoked Bacon Croquette, Apple & Celeriac Slaw with a Red Pepper & Aioli Dressing

Confit of Duck with Braised Red Cabbage, and Plum & Cassis Jus

Wicklow Blue Cheese Salad with Pear, Fennel, Orange, Toasted Quinoa and an Almond Dressing

Warm Marinated Trout Fillet with Verbena & Thyme, Tomato Salsa and Micro Herb Salad

Wexford Marbled Seafood Terrine, Confit of Lemon, Pickled Cucumber & Saffron Mayonnaise

SOUPS

Cream of Celeriac & Apple Soup, Drizzled with a Truffle Oil

Cream of Seasonal Vegetable Soup

Butternut Squash & Sage Soup, Topped with an Orange Crème Fraiche

Potato, Spinach & Kale Soup

Curried Parsnip Soup

Pumpkin & Ginger Soup

Turnip, Scallion & Smoked Bacon Soup

Balsamic Roast Tomato & Fennel Soup

Served with a selection of Home Baked Gourmet Breads

SORBETS

Champagne Kir Royal Sorbet Elderflower & Raspberry Sorbet Mango & Basil Sorbet Lime & Ginger Sorbet Lemon & Thyme Sorbet Wexford Strawberry Sorbet

SAMPLE MENU - AUTUMN/WINTER

MAIN COURSE

Roast Sirloin of Irish Hereford Beef, Honey Glazed Shallot and Marinated Wild Forest Mushrooms and a Red Wine & Thyme Jus

Pan-Roasted Free-Range Chicken with a Smoked Bacon & Thyme Stuffing, Pearl Onions, Creamed Leeks and Roast Gravy Jus

Moroccan Style Slow Cooked Lamb Shank with Preserved Lemon & Herb Couscous

Skeaghore Duck Breast, Carrot & Star Anise Purée, Glazed Pineapple, Coconut & Game Chips

Baked Fillet of Kilmore Quay Cod, Smoked Haddock Rissole, Mussels, Clams and a White Wine Beurre Blanc

Poached Fillet of Salmon in a Seaweed Broth, Buttered Heart Cabbage and a Vegetable & Lime Pernod Cream Sauce

Stuffed Roast Pork Fillet with Black Pudding & Apricot, Wild Mushroom & Sage Jus

Braised Irish Feather Blade Steak with Crispy Onions, Mushroom Duxelle & Rosemary Café au lait

DESSERTS

Orange Chocolate Tartlet, Madagascan Vanilla Bean Chiboust and Poached Kumquat

Newbay Garden Apple Crumble, Blackberry Compote and Bourbon Vanilla Ice-Cream

Bartlett Pear & Wild Honey Ice-Cream Parfait,
Cinnamon Sugared Almonds and
Dark Chocolate

Coconut and Lemongrass Panna Cotta, with Meringue Pieces, Pineapple and Black Pepper

Citrus Curd Tart with Torched Marshmallow and Minted Fresh Mixed Berries

Newbay Dessert Assiette

ζ

Freshly Brewed Tea or Coffee


Newbay House has 11 luxury bedrooms for up to 24 adults included in your overnight venue hire rate.

In addition to these 11 rooms, we have additional accommodation available in our sister properties, the Talbot Hotel Wexford and Talbot Suites at Stonebridge.

Located just 10 minutes drive from Newbay House, you can avail of 10 guestrooms at a reduced overnight rate at the Talbot Hotel, and a 20% Discount on 5 of our luxury apartments at Talbot Suites at Stonebridge.


YOUR UNIQUE WEDDING STORY


Newbay House,
Newbay,
Co.Wexford,
Ireland
T: 053 912 2566
E: events@newbayhouse.ie


