

Spending time with friends or business collegues can be very rewarding.

Whether you're a club, association, extended family or business group Ballina Byron Islander Resort and Conference Centre can provide a range of benefits and savings when booking as a group.

Not only will you save on accommodation and meals, we can organise special dinners and events just for your group; be it something simple in our restaurant, bar, courtyard or gardens or something more elaborate in our function room, you just need to ask.

Our Events Manager can also help you arrange tours around beautiful Ballina, Byron Bay and other nearby scenic locations as well as organise activities and unique experiences for your group.

So many things to do, or simply do nothing.

Here at the Islander you're just a few minutes from the Ballina-Byron Gateway Airport and the Ballina Town Centre. Take a short drive and your group can spend the day beach hopping from Ballina's Lighthouse beach, Shelly beach, Angels beach, Boulder beach and on to Lennox Head beach – if you like we can even pack you a picnic lunch. Perhaps you'd like to explore the Byron Bay lighthouse and national park walking tracks and then take a leisurely drive through the beautiful hinterland, stopping to explore towns like Bangalow and its historic streetscape, drop in to Newrybar for a bite at the renowned Harvest Restaurant, bakery and deli then take a quick look at the gallery opposite before heading back to the Islander for a refreshing drink and dinner.

For the more energetic, there's footgolf, paintball, kayaking, horse riding, fishing charters, joy flights, sky diving and hang gliding. Borrow our complimentary bikes and ride down to the river, 4WD along the beach or put your hiking boots and explore some of our nearby National parks.

Or do nothing. Just kick back and relax in our Tropical Garden or by the lagoon pool with an occasional swim or dip in the spa to cool off. Enjoy a cold beer, glass of wine or a favourite cocktail with your friends in our wine bar, then move out to The Courtyard as the sun sets. Finally, wander into our Terrace Restaurant for an enjoyable dinner before retiring to your spacious room and comfortable bed for a good night's sleep, ready for another day .

Naturally with free WiFi throughout the entire complex you can check your emails and update facebook anytime, anywhere.

Got something special to celebrate as a group, or need to hold a business function?

The Islander features a dedicated conference centre, function room and meeting areas suitable for small groups or numbers up to 100. For more information please contact our Events Manager on 02 6686 8866 or see our Meetings and Events brochures on our website.

A tropical resort getway that won't break the bank.

The Ballina Byron Islander Resort and Conference Centre features 40 recently renovated, spacious ground floor guest rooms set in two acres of lush tropical gardens. Choose from Standard, Executive and Premium room options in Twin, Queen, King and Family configurations. Enjoy our saltwater lagoon pool and spa, covered Courtyard and licenced à-la-carte Terrace Restaurant & Bar. For more information on our rooms and other features visit our website.

PROPERTY FEATURES

- ★24 hour 'Keysafe' Check-in
- ★Late Check-out option if available
- ★ Tour Desk
- ★Luggage Storage
- ★ Free WiFi
- ★ Free On-site Parking
- ★ Free Guest Laundry
- ★Licensed Restaurant with Room Service
- ★ Wine Bar
- ★ Covered Courtyard
- ★Outdoor Salt Water lagoon Pool and Spa with complimentary pool towels
- ★ Tropical Garden and Lawn area
- ★ Business Services (incl. faxing & photocoping)
- ★ Meeting Rooms
- ★ Function Centre with breakout areas

ROOM FEATURES.

- ★ Foxtel channels (incl. sports and movies)
- ★ Cable/Satellite TV
- ★ Air-conditioning
- ★Opening Windows
- ★Writing Desk
- ★ Tables & chairs Executive / Premium rooms
- ★ Digital Alarm Clocks
- ★ Toaster/Tea & Coffee Making
- ★ Bar Fridge
- ⋆ Microwave
- ★ Hairdryer
- ★ Iron & Ironing Board
- ★Bath/Shower
- ★ Disabled Facilities
- ★Spa Bath Rooms available
- ★Nespresso machines Premium rooms
- ★Portacot available on request

GROUP BOOKING FORM

Company/Group Name:	
Contact Name:	
Phone: Email:	
Number of Guests: Arrival Date:/	Time: Departure Date:/ Time:
Group Accommodation minimum 20 guests.	Á-la-carte Dining Option
Please select desired option. ROOM – Twin Share \$97 ^{.50 pp} No. required Single supplement \$77 ^{.50 pp} No. required *Room prices are based on Twin Share accommodation and exclude 'peak' periods (Christmas & Easter) and 'shoulder' periods (School Holidays) – Please check dates and rates when booking.	The Terrace Restaurant – Groups of less than 20 people only. Pre-selected from our seasonal á-la-carte menu See the Terrace Restaurant menu on our website. Optional Dining Packages
For every 10 fully paid rooms utilised per night an 11th room will be complimentary for the tour organiser or coach driver/escort up to a maximum of 2 complimentary rooms per group.	Gourmet BBQ Packages – minimum 20 people. See our Gourmet BBQ brochure on website for details. BYO Meat
Group Catering	☐ Meat supplied
Group Breakfast Package - Please select 1 Full Continental \$17.50 pp Full Cooked Buffet \$20.00 pp Full Continental + Full Cooked Buffet \$27.50 pp Group Lunch Package Packed Lunch \$16.50 pp Group Dinner Package - Please select 1 2 Course Pre-selected Dinner \$38.50 pp 3 Course Pre-selected Dinner \$48.50 pp	Lunch & Dinner Packages – minimum 20 people. Sample menus in our Lunch & Dinner Packages brochure on our website. Pre-selected or Alternate Serve Course options: (select one) 2 Entrée and 2 Main 2 Main and 2 Dessert 2 Entrée, 2 Main and 2 Dessert Chef's canapé selection, 2 Main and 2 Dessert
Additional Catering Options minimum 20 people. Please select desired option(s). Group Morning Tea Onsite Picnic Hamper Group Lunch Onsite Picnic Hamper Group Afternoon Tea Onsite Picnic Hamper Group Pre-Dinner Canapés / Finger Food	We also offer special packages for schools, clubs and sporting groups. Please contact the Event Manager to discuss options on 02 6686 88 66. For smaller groups, or if we do not have a package to suit yourneeds please call our Events Manager on 02 6686 88 66 and we will tailor something just for you. With prior notice our chef will cater for Gluten Free, Dairy Free and Vegetarian guests.

To discuss your needs and prepare a package to suit your group please contact our Events Manager on 02 6686 8866 1 Ronan Place Ballina NSW2478 L02 6686 8866 Levents@TheIslanderResort.com.au LBallinaByronIslanderResort.com.au

