Hi Suzie
Further to our telephone conversation regarding room hire charges I would like to offer you the following.
Just to let you know that our normal room hire charges are $180.00 per day and $90.00 for ½ day.
After thinking long and hard I have come up with the following options and hope these will be of some help to you.

1) If you decide to have all your catering here with us – ie: both lunches, breakfast and perhaps dinner - no room hire charge
2) If you just have both lunches with us – room hire ½ price ie: $45.00 per day.
3) No catering – Room hire $80.00 per day.

I have attached our conference menu pack so you can see what we are able to offer for lunch and dinner.
We also have a wonderful café wine bar that has a delicious blackboard menu with mains starting from $6.50 through to $16.50. This would be available for either lunch or dinner.

Our on site facilities include – A la Carte restaurant and bar, Solway Park café wine bar, 10 bay golf driving range and putting greens, ($5.00 for approximately 50 balls) squash court, tennis court, volleyball and petanque. 2 swimming pools, one indoor, one out, 2-spa pools (one private), children’s play area, confidence course, bush walks, jogging tracks, solarium ($5.00 per ½ hour session) and a fitness centre. We have all the equipment for these activities free of charge.

Should you require any further information please do not hesitate to contact me.
I look forward to hearing from you again after your meeting tomorrow.
Kind Regards
Jacqui Hoar
Conference and Function Manager
Copthorne Resort Solway Park
P O Box 453
Masterton
DDI 06 370 0505
jacqui@solway.co.nz
