

BALI *Dynasty* RESORT
MAKE FRIENDS FOR LIFE

Dynasty Celebration

Bali Dynasty Resort is a premier beachside resort in South Kuta, renowned for its warm Balinese hospitality. The Resort offers six restaurants, five bars, three swimming pools including a kids pool with its own Kids Water Fun Zone and a dedicated adults only pool, spa, exercise room, beach club, kids' club, teens club, meeting facilities and a complimentary Hospitality Lounge for those early arrivals and late departures.

*Unforgettable Moments at
the Bali Dynasty Resort*

Perfect Weddings

Weddings

Choose from a variety of locations within the lush green tropical resort setting or the beautiful beachfront. Wherever you choose, the Bali Dynasty Resort is the perfect place for a wedding ceremony. An experienced team of people are able to assist you to ensure a perfect and romantic wedding celebration.

The hotel utilises the professional services of an experienced Wedding Organiser to take care of all your administrative arrangements including the priest, while the hotel will take care of the set up and catering arrangements to make your very special day one that you will always cherish and remember.

Dynasty Weddings

Wedding Packages

Wedding Ceremony Package - Balinese or Western

Inclusions:

- Civil, administrative arrangements and priest
- Balinese or Western Decoration at the preferred venue within the resort
- Set up for guests and bridal party
- Decorated welcome board
- White covered chairs with gold or silver ribbon
- Sound system
- Balinese parade music with 4 Balinese girls to accompany the bride and groom to the wedding venue
- Flower arrangement
- Flower bouquet for Bride and pin hole for Groom
- Tropical fruit cocktail for Bride and Groom for wedding toast
- Mineral water for all participants
- Refreshing cold towel

Wedding Adds On

- Balinese wedding custom for bride and groom
- Professional photographer or camera men
- Treatment at beauty and hair salon prior or after wedding day
- Free dinner for bride and groom if booked for dinner with minimum 15 people in one of our outlets
- Private dinner at upper lawn for minimum 20 people
- Special Honeymoon breakfast served in the privacy of your room or at H2O the day after the wedding day
- Additional fresh flower arrangement at the wedding venue
- Special decoration for wedding room
- Professional DJ
- Romantic serenade by acapella chorales
- Entertainment by rindik musicians and bamboo flute
- Duo Electone

Renewal of wedding vows

Inclusions:

- Priest
- Balinese or Western decoration at the preferred venue within the resort
- Set up for guests and bridal party
- Decorated welcome board
- Sound system
- White covered chairs with gold or silver ribbon
- Flower bouquet for Bride and pin hole for Groom
- Tropical fruit cocktail for Bride & Groom for wedding toast
- Mineral water for all participants
- Refreshing cold towel

Tent Villa Wedding Package

Price Starting from US\$ 1,635 net

Includes :

- 01 night stay in a Luxury Tent Villa inclusive of breakfast for 2 people (choice of in villa breakfast or at SEN5ES Restaurant)
- Complimentary Fruit basket upon arrival
- Free Wi-Fi and Free 10 mini bar items daily
- Civil, Administrative arrangements and protestant priest
- Western Decoration set up on lawn in Tent Villa
- Set up for guests and bridal party
- Decorated welcome board
- White cover chairs with gold or silver chair ribbon
- Sound system
- Flower arrangement
- Flower Bouquet for Bride and Pin hole for Groom
- 2 Tropical Fruit Cocktails for the Bride and Groom for the toast
- 2 Tier Wedding Cake
- Mineral water for all participants
- Refreshing cold towel
- Rate is subject to a High Season surcharge (15th June – 15th October 2015)
US\$ 35 net per night and peak season surcharge (26th - 31 December 2015) of
US\$ 75 net per night

Renewal of wedding vows

Price: Starting from US\$ 1,100 net including one night stay in Tent Villa

Wonderful **Setups**

Tent Villa Event Venue

The exotic Tent Villa and its elegant rooftop garden is Bali Dynasty Resort's newest and most exciting event venue. Located on the roof of Ashoka Spa with its own private entrance, the Tent Villa and rooftop garden offers 213 square metres of indoor and outdoor event space, comprising an air-conditioned villa, a spacious lawn and a sunset terrace. The 107-square-metre flat lawn is surrounded by a safety fence and pots of tropical shrubs, flanked by two frangipani trees. This exclusive venue is blessed with glorious views of the Indian Ocean; the property faces west and the sunsets here are legendary.

The ocean views and private garden setting make the rooftop garden perfect for weddings, parties and cocktail receptions. Your event will be accomplished with exquisite details, fresh floral decorations, fine cuisine, and an experienced team of professional staff dedicated to creating unforgettable occasions.

Let the rooftop garden put your event above the rest.

Capacity :

Sitting	Standing
100	150

Capacity :

Sitting	Standing
100	150

Capacity :

Sitting	Standing
50	70

Capacity :

Sitting	Standing

*setup can be modified as per your request

Setups

The Bali Dynasty Resort has two dedicated conference venues adjacent to the hotel's main lobby.

The Kertagosa offers a very spacious venue with high teakwood ceilings, a permanent stage and the latest in audio visual equipment.

The Nusa Penida Suite provides the flexibility of being divided into three with soundproofed partitioning, and while presenting plenty of natural daylight, it also has the capability for total blackout.

Furthermore, there is a large bright and airy breakout area for refreshments. This is also supported by a Business Centre offering a range of secretarial services including fax, photocopying and internet access. All events are supported by professional technical and service staff standing by to ensure that your event is a success.

Dynasty Setups

Kerta Gosa

The Kertagosa Room has direct access from the hotel parking and is an ideal venue for a large event catering for up to a maximum of 170 people .

Kerta Gosa Round Table (17 Tables)

Kerta Gosa Round 160 Pax

Kerta Gosa Round 150 Pax

Kerta Gosa Round 120 Pax

*setup can be modified as per your request

Nusa Penida

The Nusa Penida is situated adjacent to the main lobby and has direct access. The brightly decorated room offers natural daylight and has the flexibility of being divided into three for smaller meetings or break outs. It is also an ideal venue for small celebrations and banquets.

Nusa Penida Round 130 Seats

Nusa Penida 180 Pax

Nusa Penida Round Wedding

Nusa Penida Round Table

*setup can be modified as per your request

Celebrate **The Day**

The Bali Dynasty Resort is the perfect place for a party!

Whether you're hosting a small shindig or working with a tight budget for your next party, no celebration would be complete without the party favors. Whatever the occasion, a wedding or renewal of vows, a special celebration for anniversary or birthday, friends gathering and reunion parties, even Hen or Stag parties we can take away all the hassles of event organizing and tailor make your party to suit your catering requirements, entertainment options and your budget to make it an unforgettable event.

We offer a choice of different restaurant outlets for you to choose from such as;

The Upper Deck @ H2O offers the perfect spot for cocktail parties or a gathering with friends or family

Gracie Kelly's Irish Pub, with daily live entertainment

Golden Lotus Chinese restaurant, private rooms available as well

Sunset Bar, ideal for romantic dinners

For outside events we can offer you our gardens, upper lawn and duck pond, and our beach area, ideal for private functions.

Cook your own BBQ at The Upper Deck @ H2O

The Upper Deck @H2O Open from 4pm to 10pm daily the Upper Deck @ H2O is a chill out lounge area providing a cozy atmosphere with cool sounds for sunset cocktails with complimentary tapas*, or after dinner drinks with friends on starlit evenings.

The Upper Deck is also the perfect place to celebrate your special events and private functions such as birthdays, weddings and anniversaries.

Great for private parties minimum 10 people only Rp. 190,000nett per person.

Pre-booking is necessary

Note : height restriction apply and children should be shortly controled

Candlelight Dinner

A gourmet romantic dinner with your loved one at the Upper Deck of H2O.

Available every evening for only Rp. 495.000/couple. Please book one day in advance

Dynasty Celebrations

H2O Upperdeck Layout

H2O Upperdeck

The Upper Deck at H2O seats up to 85 guests and is open daily from 4pm till 10pm, offering the perfect spot for a sunset cocktail and a tapas plate, with views over the Resort and glimpses of the ocean.

A 'no-kids' zone – except at private parties, this versatile venue is furnished with a stylish collection of tables and chairs, bar seats, lounge chairs and cushioned sofas, and flanked by a pair of conical-roofed gazebos, each of which

holds 14 guests for a private dinner party or barbeque. Romantic candlelit dinners take place at tables under white and gold Balinese parasols, and on Tuesdays and Thursdays, a DJ fuses the mood with chilled-out, sexy layers of sound. The entire upper deck can be rented for private events including wedding receptions and parties.

Dynasty Celebrations

Dynasty Celebrations

Jalan Kartika, Tuban, South Kuta Bali t +62 361 752403 f +62 361 752402
events@balidynasty.com www.balidynasty.com

 balidynastyresort

 @BaliDynasty