

THE STATION HOUSE HOTEL

WEDDING BROCHURE

The Station House Hotel

Built in 1862 and set on 12 acres of gardens and woodland Celebrating 35 years of hosting magnificent weddings Converted railway station steeped in history and old world charm Unique outdoor ceremonies set in the original turntable

Welcome to The Station House Hotel

Congratulations to you both on your engagement and thank you for considering The Station House Hotel for your wedding day.

They say "Rome wasn't built in a day" and that can also be said with The Station House! We purchased the property in 1981, and on Easter Saturday 1984, we opened The Signal Restaurant with a night to remember.

Since then, together with our team, we have lovingly transformed The Station House into a uniquely special wedding venue and charming country house hotel. All of the original buildings, which were once part of a busy rail network, have been restored over the years and each now has a role to play in your wedding day.

As a family-run business for over 35 years, we are truly passionate about what we do, and have so many wonderful memories from growing up with the hotel. We hope to share our love of The Station House with you for your upcoming nuptials, and look forward to helping you create your own memories at the start of your exciting journey together.

Best wishes,

Chris, Thelma, Denise and Suzanne Slattery

The Station House Hotel was once a busy railway junction where town and country folk would swap places for the day.

City dwellers from Dublin would travel the 20 miles by train to the heart of the Boyne Valley to enjoy some fresh country air, fish in the nearby Boyne River and visit the local Hill of Tara, still a vibrant tourist attraction today.

Kilmessan Junction Station opened in 1862 as the Dublin and Meath Railway, and served as a local stopping point between Dublin and Navan, later diverging to Trim and Athboy.

In 1922, during the Irish Civil War, the main station building was burned down however it was re-built and passenger services continued to run through Kilmessan until 1947. Goods trains continued to run, carrying mainly cement and livestock, until these too were eventually closed in 1963. The Slattery's purchased the property in 1981, and in 1984 opened the doors of The Signal Restaurant, starting a business which was to become an award winning restaurant and a renowned wedding venue destination.

Now into its 35th year and 2nd generation of Slattery's, the legacy of Kilmessan Junction continues. Where once stood a busy platform, now stands a welcoming and warm reception, fine food set against blazing fires and a truly unique setting for your wedding.

No heavy dreams upon her eyelids weigh, Nor do her busy fingers ever stay; She knows a fairy prince is on the way, To wake a sleeping beauty

> A Rainy Day In April Francis Ledwidge

Follow the tracks on your wedding journey

Spread across 12 acres of manicured gardens and woodland (listed on the Boyne Valley Garden Trail), The Station House provides a charming and picturesque setting for your fairytale wedding, with an abundance of photographic locations and a variety of options, starting with..

The Turntable

Once used to turn engines travelling back to Dublin, The Turntable now provides a magical setting for your outdoor ceremony with an intimate amphitheatre feel set within the original stone structure. We can seat approximately 80 guests within the Turntable and a further 20-30 guests seated on cushions surrounding. Plus there is a lot of standing room in the surrounding gardens that enclose this enchanted circle.

The Platform Bar & Terrace

After the ceremony, guests make their way onto the Platform Bar & Terrace, where once, passengers waited to board their train to Dublin and where now you can host your drinks and canapé reception, ice-cream and sweet parlours.

Carriage Suite

Originally the engine room for Kilmessan Junction, The Carriage Suite now hosts magical weddings and parties. As a standalone building with it's own entrance hall, original granite stone walls and fairy-lit windows, the Carriage Suite provides you with an elegant and private backdrop for your indoor wedding ceremony, wedding breakfast and party, seating up to 190 guests comfortably.

The Signal Restaurant

Located in the main hotel building, The Signal Restaurant was once the original station hall at Kilmessan Junction. With original features and open fire, The Signal Restaurant is the perfect setting for your indoor ceremony or a more intimate wedding party, seating up to 90 guests comfortably, with dancing in the next room alongside the Platform Bar.

The Signal Suite

Without question, the Signal Suite is the cutest bridal suite in Ireland! Originally the Midland Great Western Signal Box, your bridal now features a deluxe king size bed and free standing Victoria & Albert stone bath, with a snug sitting room downstairs. The perfect hideaway when you need a quiet moment together on your day.

Alpine Express

On Your Wedding Day

The Arrival Reception

The Wedding Breakfast & Party

The food, staff, services, rooms and grounds are all absolutely amazing !

Boyne Valley Explorer

On Your Wedding Day

The Preparation with our compliments

- Afternoon Tea (for 6 guests) & exclusive use of The Library
- Overnight stay for the wedding couple in The Bridal Suite

The Arrival Reception

- Red carpet & lanterns decorate the Platform Terrace on arrival
- Seasonal flowers in the main hotel and the Carriage Suite entrance hall
- Exclusive use of The Library
- Canapé reception (choice of 3 seasonal canapés)
- Personalized Galway Crystal champagne flutes (our gift to you) with complimentary bubbly on arrival for the wedding couple
- Choice of elderflower juice and home-made old fashioned lemonade
- Drinks Reception for all guests. Choose 2 of the following (totalling one drink per guest):
 - Prosecco
 - Station House Craft Beer
 - One cocktail of your choice from our Cocktail Menu
- Tea, coffee with home-made scones served in our vintage tea sets
- Hot chocolate with marshmallows for the younger guests

The Wedding Breakfast

- Candle lit table centerpieces
- Personalised printed menus, table names and decorative table plan
- Five course wedding banquet (choice of 2 main courses)
- Half a bottle of house wine per guest
- Two evening food options served with tea & coffee

I still dream about doing it all over again, the day was just perfect !

Niamh & Paul, October 2019

Summer Express

On Your Wedding Day

The Arrival Reception

The Wedding Breakfast & Party

Arctic Explorer

On Your Wedding Day

The Preparation with our compliments

- Afternoon Tea (for 6 guests) & exclusive use of The Library
- Overnight stay for the wedding couple in The Bridal Suite

The Arrival Reception

- Red carpet & lanterns decorate the Platform Terrace on arrival
- Seasonal flowers in the main hotel and the Carriage Suite entrance hall
- Festive décor throughout the hotel
- Exclusive use of The Library
- Christmas canapé reception (choice of 3 seasonal canapés)
- Complimentary bubbly on arrival for the wedding couple with personalized Galway Crystal champagne glasses (our gift to you)
- Non-alcoholic warm fruit punch
- Drinks Reception for all guests. Choose 2 of the following (totalling one drink per guest):
 - Prosecco
 - Station House Craft Beer
 - ♦ Spiced Mulled Wine
 - Hot Toddy or Hot Port infused with lemon and cloves
- Tea, coffee with home-made mince pies and scones served in our vintage tea sets

The Wedding Breakfast

- Candle lit top table dressed with a fresh ivy garland from our gardens
- Candle lit table centerpieces
- Personalised printed menus, table names and decorative table plan
- Five course wedding banquet (choice of 2 main courses)
- Half a bottle of house wine per guest
- Two evening food options served with tea & coffee

Before or After Party

2nd Day Packages available on *(subject to availability)*

Monday to Wednesday (inclusive), all year Sundays incur a room hire fee

On Day 2

(before or after your wedding day)

- Choice of BBQ or buffet menu (with a choice of two main courses)
- Choice of Traditional Irish Music Band (x 3 hours) or DJ (x 4 hours)
- Two evening food options served with tea & coffee
- Late Bar (until 1am with 1 hour of drinking up time)
- Exclusive use of our Carriage Suite, available from 3pm
- Complimentary 2nd overnight stay for the wedding couple on Day 2 in our Signal Suite

Exclusive use of all accommodation for your

Package Price)

guests at the same wedding rate. All of the 18

secure your 2nd Day (or equivalent minimum spend may apply in addition to the 2nd Day

hotel bedrooms must be booked in order to

Wedding Packages

All of our wedding packages include the following extra touches with our compliments:

- Personal wedding coordinator to help guide you through your journey
- Your own Moposa account (a personal online wedding planning tool)
- Food & Wine Tasting Evening for the wedding couple, with dishes curated and prepared by our head chef
- Choice of cake stand and ceremonial knife provided
- All dietary requirements catered for at no additional expense

In House Extras

At The Station House Hotel, we try to cover as many requirements for your day as we possibly can. To this end, we can also provide the following services at an extra cost:

- Carriage Suite set-up for personal props and table settings charged at €50 per hour if the personalised set-up is greater than 45 minutes (for one staff member)
- Home-made ice-cream served from our vintage style bicycle ice-cream parlour
- Prosecco Bar including juices, fruits and garnishes
- Gin Bar

For everything else, we have worked with a long list of recommended Wedding Suppliers over the years and our dedicated Wedding Team will be on hand to help guide you in the right direction.

Accommodation

The Station House Hotel can sleep up to 41 guests spread across 19 en suite guest rooms located on the grounds of the hotel (including the Bridal Suite)

All guest rooms include:

- Full Irish or Continental Breakfast served in The Signal Restaurant
- Complimentary Station House Goodie Bag filled with Voya organic bath and body products
- Complimentary Oscar Wilde bottled water
- Tea & Coffee making facilities
- Deluxe Respa Suite mattress
- 200 Thread-count Egyptian cotton bed-linen
- 43" Smart TV and high speed WIFI
- Complimentary luxury slippers
- Hairdryer
- In room safe
- Iron and ironing board
- Direct dial telephone
- Private parking at the hotel

For any additional guests, we can provide a list of local partner hotels and guesthouses, all within 10km of the hotel

Your accommodation in our Bridal Suite is complimentary on the night of your wedding.

It all began on Easter Saturday night, 1984, with the opening of The Signal Restaurant, and what a party!

Sourcing only the freshest seasonal ingredients with as much local Boyne Valley produce as possible, we pride ourselves on everything being home-made in our kitchens, from the home-made breads and jams to our soups, sauces and the berry compote. Our mission is to work with as many local farmers and suppliers as we can, and we hope our commitment to quality speaks for itself upon your first taste.

The Station House Hotel and The Signal Restaurant have won numerous awards and accolades over the years including most recently, the AA Rosette for Culinary Excellence (2021), the award for Best Hotel Restaurant in Ireland (Food Awards 2017), Lucinda O'Sullivan's recommended 20 Best Sunday Lunches in Ireland (Sunday Independent), and many more. At least two months before your wedding day, we look forward to hosting you and your partner for a Food & Wine Tasting Evening, where you can sample seasonal dishes curated and prepared by our head chef, as well as sampling our House Wines and other select wines from our extensive Wine List.

Sample Platform Menu

Starter (choose 1)

Warm Garlic, Spinach and Ricotta Cheese Tartlet

Crushed nuts, basil pesto, baby leaf salad and honey mustard dressing

Smoked Chicken Salad

Garden salad, croutons and aged Parmesan, with a wholegrain mustard and honey vinaigrette

Suckling Pork Belly

Beetroot & hoi sin puree, apple & onion salsa

Chicken & Mushroom Parcel

Chicken & mushrooms cooked in a homemade tarragon and white wine cream sauce, encased in a light puff pastry parcel

Soup or Sorbet (choose 1)

Roasted Garden Vegetable & Herb Roasted Plum Tomato & Braised Red Pepper with Fresh Basil

Choice of Sorbet: Tropical Orange, Garden Raspberry or Citrus Fruits

Main Course (choose 2)

Baked Fillet of Clogherhead Hake *Dill & Pernod cream sauce*

French Trimmed Chicken Supremè Tarragon and wild mushroom sauce

Roast Sirloin of Irish Beef Yorkshire pudding, colcannon, red wine de

Yorkshire pudding, colcannon, red wine demi reduction

Baked Darne of Boyne Salmon

Buttered asparagus, hollandaise sauce

Kilmessan Lamb Orange & herb stuffing, mint & honey jus *

* May incur a supplement depending on season and availability

All Main Courses served with fondant potato and seasonal vegetables, plus an additional potato choice depending on availability. (e.g. creamy mashed potato, goose fat roasted potatoes, baby boiled potatoes)

Dessert (choose 1)

Warm Spiced Apple Pie Drizzled with Madagascar Vanilla Anglaise

Warm Chocolate Brownie Vanilla ice-cream and warm chocolate sauce

Sicilian Lemon Tart With a dash of Raspberry Coulis

Choice of Tea or Coffee with Petit Fours

Sample First Class Menu Options

First Class Menu Options are also available for each course, and will be available for testing at your Food & Wine Menu Tasting Evening.

Starter (choose 1)

Signature Station House Smokies

Selection of smoked fish cooked in Thelma's original cream sauce, topped with garlic *breadcrums* +€5.50 *per person*

Station House Duck Liver Parfait Toasted brioche, pickled onion, redcurrant sauce +€5.50 per person

Wild Irish Scallops

Curried cauliflower, "Wooded Pig" chorizo +€10.50 per person

Soup or Sorbet (choose 1)

Cauliflower and Mature Red Cheddar *+€2.50 per person*

Slow Roasted Butternut-Squash with Cumin and Toasted Pumpkin Seed +€2.50 per person

Chunky Dingle Bay Seafood Chowder *+€4.00 per person*

Choice of Sorbet: Champagne, Raspberry & Pink Gin or Kalak Vodka & Citrus Fruits +€1.50 per person

Main Course (choose 2)

Baked Fillet of Clogherhead Seabass

Dill & saffron beurre blanc

+€12.50 per person

Herb Crusted Rack of Kilmessan Lamb

Rosemary & red wine jus +€16.50 per person

Silver Hill Farm Boneless & Crispy Half Duck,

Grand Marnier & orange sauce +€16.50 per person

Roast Fillet of Irish Beef

Cognac & Peppercorn Sauce +€21.50 per person (choice of sauce and *serving style*)

All Main Courses served with fondant potato and seasonal vegetables, plus an additional potato choice depending on availability

Symphony Of Home Made Desserts

Home-made Vanilla Ice-Cream, Bailey's Irish Cream Cheesecake, Mini Jaffa Cake Tartlet and Sicilian Lemon Shot +€5.50 per person

Sample Menu Before or After Party

The BBQ (choose 2 dishes)

- 8 oz gourmet Irish Beef Burger with Mature Red Cheddar, salad & home-made chutneys
- Chargrilled Darne of Boyne Salmon
- Tullyard Pork Kebabs with spiced apple sauce
- Free-range Chicken Quarters slow roasted in our home-made BBQ sauce and finished on the BBO
- Chargrilled Sumac King Prawns with lime, chilli and coriander
- Chargrilled Chicken Breast Skewer marinated 11 C with sweet paprika and burnt lemon, and served with sweet pepper & red onion

All choices served with baked potatoes, choice of salads, home-made breads, butters & chutneys

The Dessert Table

- Home-made ice-cream served from our vintage bicycle Ice-cream Parlour
- Station House Mess in a jar (our take on the traditional Eton Mess!)
- Sicilian Lemon Tart with a dash of Raspberry Coulis

First Class Upgrade Options are also available, for example:

- 10 oz Irish Grass-fed Sirloin Steak with Herb & Garlic Butter +€10.50 per person
- 8 oz Irish Grass-fed Fillet Steak with Herb & Garlic Butter +€21.50 per person
- 10 BBQ Kilmessan Lamb Cutlets, Fennel & Apple Sausage +€16.50 per person

Note: As our menus are seasonal, using only the freshest of produce and ingredients, they are subject to change depending on the time of year, availability, the weather etc.

We kindly request that you select one menu (with a choice of 2 Main Courses) for all your guests with the exception of any special dietary requirements which we will gladly accommodate.

Frequently Asked Questions

The Accommodation

How many people can The Station House Hotel accommodate?

In total we can sleep 41 guests including you and your partner. Our Grand Suite and 5 additional bedrooms are located in the Main House, with a further 12 bedrooms above the Carriage Suite. The Signal Suite is a standalone 2 story suite located on the grounds.

Do I have to fill all the rooms?

Yes, as part of booking your wedding with us you must reserve all 19 guest bedrooms (in addition to your complimentary Bridal Suite).

What is the check in and check out time for the guest bedrooms?

Check in to guest accommodation is at 3pm; check out is at 12pm. Late check-out fees apply.

Can I get ready at the hotel on the day of my wedding?

We will endeavor to have your Bridal Suite available for you on your wedding day from 1pm and you will have exclusive use of The Library from 11am on your wedding day for hair & makeup or a general get together with your bridal party!

What time is breakfast served?

A: Breakfast will be served from 8am until 10.30am last orders in The Signal Restaurant.

The Ceremony

What do I need to do to have my ceremony on site at The Station House Hotel?

All couples wishing to marry in the Republic of Ireland are required to serve a minimum of 3 months notice to a Registrar (of their intention to marry). You must book an appointment with a Registrar in order to serve notice. Please note the 3 months notice period begins on the day that you both personally attend and meet with the Registrar at your appointment.

You can make an appointment with any Civil Registration Service via the online appointment booking system. The contact details of all Civil Registration Service offices and additional information pertaining to "Getting Married in the Republic of Ireland" are available at www. civilregistrationservice.ie.

The contact details for the Civil Registration Office in Navan are:

The Enterprise Centre, Trim Road, Navan, Co. Meath

Tel: +353 (46) 9098600

Does the venue need to do anything in order to register our wedding?

Where a representative from the HSE (the Irish Health Service) is solemnizing the marriage, the Civil Registration Office will provide you with a form for us to complete. Please send this to us promptly to avoid any delays.

In the case of a humanist or secular ceremony, the Civil Registration Office will send the form directly to the hotel for us to complete. Please confirm this at your appointment.

What is the cost of having my ceremony at The Station House Hotel?

We require a set-up fee of €500 for ceremonies taking place at the hotel. Outdoor ceremonies may be held in The Turntable or in the gardens; indoor ceremonies may be held in The Signal Restaurant (the original station room, seating up to 70 guests for the ceremony) or in the Carriage Suite (seating up to 220 guests for the ceremony).

Are there Churches nearby?

Like any good Irish village, we have an abundance of lovely Roman Catholic churches in the nearby vicinity and would recommend the following: Kilmessan, Dunsany, Culmullen, and Rathfeigh.

For Protestant, Church of Ireland or Presbyterian ceremonies, we recommend St. Mary's Church of Ireland in Navan or Kentstown, County Meath.

The Arrival Reception, Wedding Breakfast and Party

What time does the ceremony or arrival reception usually start?

Typically ceremonies taking place on the grounds of the hotel will start at 2.30pm – 3pm, and last approx. 20 minutes. For church ceremonies, the wedding party will typically arrive around 3pm to the hotel.

What time do we get called for the Wedding Breakfast?

We usually ring the bell at 5.30pm for seating as soon as possible afterwards, with announcement of you and your partner by 6pm. We can be flexible on these timings depending on your requirements on the day

When can we have our speeches?

Speeches can take place at your drinks reception before your meal or after the tea and coffee is served.

Do you have a children's menu?

Yes, we do have a children's menu and can also serve half portions of your wedding menu, depending on your choice. Prices range from €17.00 to €35.00 per child

May we bring alcoholic wedding favours?

No, alcoholic favours are not allowed. If you would like to include a welcome drink at the table for your guests, we can provide this at an additional cost. Please speak with our Wedding Team for more details.

May we decorate the Carriage Suite or the grounds with our own props?

All props and outside decoration must be agreed and confirmed by your wedding coordinator in advance. We are happy to assist you in decorating the hotel and the grounds with your personal props if you need help; any time required over 45 minutes (for one staff member) will be charged at €40 per hour per staff member required.

May we bring our own wine for the Wedding Breakfast?

If you would like to supply a wine that we cannot provide for, we can accommodate this subject to a corkage fee. The corkage fee is necessary to cover our staffing, handling and service costs, and is set at €25 per 75cl bottle of wine, or €30 per 75cl bottle of Champagne and Prosecco. The total number of bottles allowed is limited to the equivalent of half a bottle of wine per guest and may only be served at The Wedding Breakfast. Similarly for Champagne and Prosecco, the total number of bottles allowed is limited to one glass per guest, and may only be served at the Arrival Reception or the Wedding Breakfast.

May we, or our guests, bring our own alcohol to the hotel?

Other than alcohol served by our team, which is subject to a corkage fee (as outlined above), no other alcohol is allowed to be brought onto the premises.

Is there a complimentary menu tasting and who can attend?

All of our wedding packages include a complimentary Food & Wine Tasting Evening for the wedding couple, which will take place at least 2 months before your wedding date.

May I have a choice on my menu?

Our Platform Menu allows for a choice of 2 main courses. If you would like to extend the number of choices for any course (including a 3rd option for main course), this is possible at an additional fee. Similarly, if you would like an additional course (e.g. soup followed by sorbet), this is also possible, subject to an additional fee. Generally our customers decide this at their complimentary Food & Wine Tasting Evening however if you have any questions in advance of that, please ask our Wedding Team. Can we book external suppliers to provide food and / or alcohol at our wedding?

All external suppliers must be agreed and confirmed by your wedding coordinator in advance, and the relevant certifications and insurance details will be required. An additional fee may apply.

Can I mix and match elements from different packages to create my own package?

The quick answer is Yes! Please speak with your wedding coordinator who can put together your personalized proposal. This may entail additional fees as our packages are currently designed to be as cost effective for you as possible depending on the time of year.

Can I book out the hotel exclusively for my wedding?

Subject to availability of dates and reservation of all hotel guestrooms (in addition to your complimentary Bridal Suite), this is indeed possible. Depending on the time of year and the size of your wedding, this may incur an additional fee. Please speak with our dedicated Wedding Team if you are interested to explore this option further.

Can I have a 2nd day party, either before or after my wedding?

Yes, depending on the time of year and the day of the week. Please see our "Before or After Party" package for further details. In order to reserve the Carriage Suite or The Signal Restaurant for your 2nd day party, all of the 18 hotel guestrooms must be booked (in addition to your complimentary Bridal Suite). If you cannot reserve all 18 hotel bedrooms, an equivalent minimum spend may apply on your 2nd day (which is in addition to the Before or After package price).

Booking Your Wedding

First step is to book an appointment or a call with one of our Wedding Team to discuss dates, packages and to go through your vision for the day. You can then secure your date by paying a €1,500 non-refundable booking fee and returning a signed copy of your contract with our terms and conditions.

Can I book a provisional date and how long can I hold this for?

Yes, we are very happy to hold a date provisionally for you for up to 7 days. In order to secure the date after this time, you will need to pay the €1,500 nonrefundable booking fee.

What prices apply to Bank Holidays

Sundays: Saturday rates and minimum numbers will apply to Sundays on a bank holiday weekend

Mondays: Thursday rates and minimum numbers will apply

What prices apply to the Christmas Period

Saturday rates and minimum numbers will apply during Christmas week (24th December – 30th December). Please note: Christmas Day is not available for weddings

What is the payment plan for my wedding?

- Initial booking fee (to secure your wedding date) of €1,500, payable within one week of booking your provisional date
- 8 months prior to your wedding date: payment of 1st deposit of €2,000
- 6 months prior to your wedding date: payment of 2nd deposit of €1,000
- 4 months prior to your wedding date: payment of 3rd deposit of €2,000

3rd Deposit applicable where Minimum Wedding Package spend is greater than $\in 8,000.00$

- 2 months prior to your wedding date:
 50% payment for all accommodation booked by you (note this excludes your complimentary Signal Suite overnight stay)
- 4 weeks prior to your wedding date: full & final balance due for all accommodation charges
- 2 weeks prior to your wedding date: payment of final balance, which is based on your final confirmed numbers. Any extra charges on the day must then be settled on the morning of departure.

When do I have to confirm numbers, room allocation and seating plan?

- 8 weeks prior to your wedding date: all accommodation to be confirmed by you and your guests (or you may choose to release some or all of the remaining rooms)
- 4 weeks prior to your wedding date, confirm rooming lists (for any rooms you have personally booked), your menu choices and any special dietary requirements
- 2 weeks prior to your wedding date: confirm final numbers, seating plan, personal set-up requirements and final menu details
- 1 week prior to your wedding date, deliver any personal set-up props, wedding favours etc., liaising with your wedding coordinator on delivery time and date
- 1 day before, or the morning of your wedding (before 12pm), deliver any fresh food items such as your wedding cake, cup-cakes and so on, liaising with your wedding coordinator on delivery time.

Things to do around The Station House Hotel

There is a host of things to do in our local area, which you may like to consider particularly if you are thinking about a 2nd day Before or After Party. Our wedding team will be happy to help you arrange additional local activities, including

- Golfing at Killeen Castle or Royal Tara Golf Club, championship golf courses within 10 minutes of the hotel
- Horse-riding
- Clay pigeon shooting
- Fishing in the River Boyne
- Trips to Newgrange and the Hill of Tara, national heritage sites of Ireland
- Horse-racing at Fairyhouse and Navan Racecourse (subject to dates)
- Walking and cycling along the Boyne Valley Drive
- Spa treatments with a local partner
- Or just enjoy our beautiful gardens on a sunny day, or lounge around the snug Platform Bar when there's a chill in the air!

If you require transport for you and your guests to and from the hotel and the activities, we can organise this with a local taxi or minibus service. Additional fees will apply depending on what is required; please consult with your wedding coordinator to arrange.

Notes

The Station House Hotel, Kilmessan, Co. Meath, C15 N40D. Telephone +353 (0)46 9025239 Fax +353 (0)46 9025588 Email info@stationhousehotel.ie www.stationhousehotel.ie

