

AltonMill
ARTS CENTRE

Weddings

Linda McLean
647-526-9300
Special Event Coordinator
Alton Mill Arts Centre

Come and have your wedding at the award winning Alton Mill Arts Centre! Its designated heritage building and ruins are a beautiful place to experience your special day.

The Alton Mill Arts Centre has indoor and outdoor options for wedding ceremonies as well as breath-taking outdoor spaces for your wedding photography. Come and have your reception dinner in the charming Millrace Room with its interesting history and outdoor Waterfall Courtyard. You may choose to have your ceremony outside in one of three outdoor areas or in the Paul Morin Gallery beside the pond.

We can seat up to 100 people in the Millrace Room. For an outdoor wedding we can fit up to 160 people in the outdoor Annex Courtyard, which is a beautifully restored outdoor ruin. The rental of an outdoor Marquee tent is recommended in case of inclement weather.

We only have one wedding per day. Ceremonies can start any time after 4 pm, although drop off/set up can start at 10 am (ceremony start times can be negotiated if 4 pm is too late). Rehearsals on the day before your wedding can also be negotiated depending on pending contracts.

You can choose your own caterer or one from our list of recommended caterers. We have no corkage fee so you can also bring in your own alcohol (a source of significant savings).

PRICING

Millrace Room, Waterfall Courtyard, Turbine Room & Riverside Room

\$3,400

Gain access on the day of your wedding to make this space uniquely yours. Rental includes all available furnishings. Access time is from 10 am to 1am the following morning. Events are welcome to begin any time after 4 pm during the day, but must end by 1am. (SOCAN fees -\$40-\$60.00 and RE-SOUND fees -\$20-\$40 are added onto each contract)

Outdoor Ceremony Space

\$600 when Hosting your Reception Here *or* \$1000 for Hosting Your Ceremony Only Here.

Ceremonies are welcome in the Annex Courtyard, on the lawn next to the trees, beside the Millpond, or any other area appropriate on the property. Included in the Ceremony Fee is the use of up to 100 patio chairs and a table for signing the registry. In the case of inclement weather, we also reserve the Paul Morin Gallery for 2.5 hours (4:00-7 pm) so rain or shine your ceremony will be beautiful.

On Site Photography/Portraiture

\$250 (if you are not having your reception and/or ceremony here)

Three hours on the grounds, or in case of inclement weather inside the building (locations to be arranged with our event coordinator). Includes use of the Riverside Room to store your personal belongings.

Tented Wedding in the Annex Courtyard

\$7,400

Add a 40' x 80' Marquee* to the Annex Courtyard for hosting larger receptions. Hosting groups from 100-160 with ease. Included in this cost is the rental of the Millrace Room, Waterfall Courtyard, Turbine Room, Riverside Room & Prep Room to enjoy the later portion of the reception.

Note: by 11pm, the reception must move indoors to comply with the municipal noise bylaw.

Gallery Rentals (for extra cocktail reception space):

The Bartlett Gallery & Headwaters Gallery (located on the Main level)

\$100/hr for one gallery with a \$700 maximum *or* \$200/hr for both galleries with a \$1000 maximum rental fee.

A beautiful space to enhance your Wedding Day. Available to add to your reception from 5 pm onwards with a two hour minimum for a cocktail style reception. No art will be moved or altered. We cannot guarantee what art or art themes will be in each Gallery at a particular time as these are private commercial Galleries.

**** 10% Discount for Friday or Sunday Events (Discounts do not apply to private Galleries)*

****20% Discount for Monday to Thursday Events (Discounts do not apply to private Galleries)*

****20% Discounts are offered on events from January -April (Discounts do not apply to private Galleries)*

Prices in effect until December 31, 2015, features and specifications subject to change without notice. E & O E. HST extra.

CONTACT

For more information or to book a consultation please contact:

Linda McLean

647-526-9300

Special Event Coordinator

Alton Mill Arts Centre