
Weddings at
The University
Club of Victoria

University Club of Victoria, T: 250.721.7935 E:reservat@uvic.ca

Congratulations
on your engagement

Imagine saying your vows to one another along side

the sunny pond on the patio nestled away in the

forest with nature all around.

The University Club of Victoria is a quiet area for that

intimate ceremony with your nearest and dearest.

Our West Coast design Main Dining Room and

Fireplace Lounge are the perfect place for your guests

to gather for a reception to celebrate after your I do’s.

With the natural light shining in from the ceiling and

patio, it is a great place for a Summer, Spring, Fall or

Winter wedding. With a large dance floor looking out

to our atrium, it allows you to dance the night away

amongst a beautiful setting.

The University Club looks forward to welcoming your

friends and family for your special day.

University Club of Victoria, T: 250.721.7935 E:reservat@uvic.ca 1

Reception
Hors D’oeuvres

Minimum order of 2 Dozen per item

All above prices subject to 15% gratuity and applicable taxes
University Club of Victoria, T: 250.721.7935

COLD HORS DôOEUVRES
Minimum order of 2 dozen per item

VEGETARIAN $27 PER DOZEN

Vegetarian Dolmades

Avocado & Grape Tomato on a Crostini

Devilled Eggs

Blue Cheese, Walnut & Pear Crostini

Tomato Bruschetta Served on a Crostini

Beet, Goat Cheese & Arugula Salad Spoon

Brie En Croute with Dried Cherries & Pecans

Olive & Sun Dried Tomato Tapenade

SEAFOOD $29 PER DOZEN

Smoked Salmon, Onion and Capers on a Rice Cracker

Salmon Gravlax Bruschetta

California Roll, Wasabi

Cold Tiger Prawns, Cocktail Sauce

MEAT $29 PER DOZEN

Genoa Salami with Cream Cheese

Endive Chicken & Cilantro Boat

DESSERTS-BY THE DOZEN

Vanilla Bean Mini Bite Sized Cheesecake $20

Cream Puffs Drizzled with Dark Chocolate $12

Chocolate Covered Strawberries $26

Mini Chocolate Mousse Cups $20

Assorted Cakes & Squares $30

Assorted Cookies $18

HOT HORS DôOEUVRES
Minimum order of 2 dozen per item

VEGETARIAN $27 PER DOZEN

Spinach & Arugula Strudel

Falafel Nugget, Tahini Sauce

Vegetarian Samosas, Mango Chutney

Spring Rolls, Fruity Plum Sauce

Almond & Asparagus Strudel

Vegetarian Quiche

Artichoke Pesto Stuffed Mushroom

Vegetable & Tofu Kebab

Spanakopita

Wild Mushroom & Tarragon Tartlet

Walnut Meat -less Balls

Petit Black Bean Cakes

SEAFOOD $29.00 PER DOZEN

Scallops Wrapped in Bacon

Tempura Butterflied Prawns, Chipotle Ketchup

Mini Crab Cakes, Lemon Dill Sauce

MEAT $29 PER DOZEN

Beef Sausage Rolls, Mustard

Oriental Meatball

Chicken Brochette, Peanut Coconut Sauce

Lamb Souvlaki, Spicy Chili Sauce

Prosciutto Wrapped Asparagus

Wasabi Pork Dumplings

= Vegan Friendly = Dairy Free = Gluten Free

It is recommended to order enough of each item so that each guest has the opportunity to try the item. 8

2

Reception
Platters

Imported & Local Artisan Assorted Cheeses Board
Small Platter (serves 20 persons) $ 95

Medium Platter (serves 40 persons) $ 190

Large Platter (serves 60 persons) $270

Vegetable & Dip Platter
Small Platter (serves 20 persons) $ 55

Medium Platter (serves 40 persons) $105

Large Platter (serves 60 persons) $145

Variety of Seasonal Fresh Fruit Platter
Small Platter (serves 10 persons) $ 45

Medium Platter (serves 20 persons) $ 85

Large Platter (serves 30 persons) $130

Assorted Sandwich/Wrap Platter Served with Olives & Pickles
Tuna Salad, Salmon Salad, Shrimp, Turkey, Hummus,

Grilled Vegetarian, Ham & Cheddar and Egg Salad

Small Platter (serves 10 persons) $110

Medium Platter (serves 20 persons) $200

Large Platter (serves 30 persons) $280

Side of Salmon
Smoked or Blueberry Vodka Infused

Side of Salmon
Served with Rice Crackers

$95 (Serves 30)

Sweet Tooth
Brownie, Nanaimo Bars, Lemon Bars,

Hay Stack & Carrot Cake
$90 (3 Dozen)

Antipasti
Salami, Prosciutto, Black Forest Ham,

Grilled Red Peppers, Marinated Mushrooms,
Roasted Garlic, Provolone, Bocconcini & Olives

Served with Artisan Breads
$65 (Serves 25)

Hummus & Pita
Lemon Hummus & Olives Served with Grilled Pita

$55 (Serves 25)

All above prices subject to 15% gratuity and applicable taxes
University Club of Victoria, T: 250.721.7935 3

Pita contains gluten & dairy. Gluten free bread available

Reception Action Stations
Minimum 35 Persons

All above prices subject to 15% gratuity and applicable taxes
University Club of Victoria, T: 250.721.7935 4

PASTA STATION
Butternut Squash Ravioli & Penne

Garlic Cream Sauce
Sage Butter Cream Sauce
Olive Oil, Shrimp & Crab

Sundried Tomato with Fresh Button Mushrooms
$7 per person

RISOTTO STATION
Wild Mushroom, Shrimp

Walnut Pesto, Stilton Cheese, Caramelized Onions
$6 per person

SCALLOP & PRAWNS
Lobster Cream Sauce
Garlic Basil Olive Oil

Mango Butter
Bengal Curry

White Wine Lemon Zest
$12 per person

CARVED NEW YORK STRIPLOIN
Garlic Creamed Mashed Potatoes
Madagascar Green Pepper Sauce

Caramelized Onions
Hot Horseradish Sauce

Red Currant & Orange Sauce
$12 per person

FRENCH CREPES
Caramel Praline Filling
Strawberry Romanoff

Toasted Coconut
Coffee Cream

Warm Blueberry
Apple Cinnamon

$9 per person

**Maximum 2 stations per function
Please note $75.00 labour fee will be added per station for a 2 hour service**

Two Hearts, One Love
Buffet

$45 per person (Minimum 45 persons)

Add one of our action stations from our reception menus to any one of our buffets

All above prices subject to 15% gratuity and applicable taxes
University Club of Victoria, T: 250.721.7935

YOUR CHOICE OF FOUR SALADS
Caesar Salad: Baby Romaine Hearts, Parmesan, Croutons & Creamy Garlic Dressing

Medley of Seasonal Greens: Green Leaf, Sui Choy, Radicchio , Spinach & Kale with an Assortment of Dressings

Orzo Pasta Salad: Onions, Bell Peppers, Celery & Corn Tossed in a Flavourful Seasonal Dressing

Pepper & Olive Salad: Red Onion & Bell Peppers with a Vinaigrette

Marinated Seven Bean Salad: A Flavourful Combination of Black, Northern, Pinto, Kidney, Navy, Turtle & Chick Peas

Yukon Gold Potato & Egg Salad with Green Onion in a Celery Mustard Mayo Dressing

Fiesta Pearl Barley Salad: Barley, Corn, Pepper & Zucchini Tossed in a Lime Dressing

Tomato & Basil: Sliced Roma Tomato Served with Fresh Basil and a Balsamic Olive Oil Dressing

Coconut Curried Rice: Bengal Curried Basmati Rice with Flavours of Coconut Milk, Celery & Onion

Marinated Cucumber & Red Onion: English Cucumber & Red Onion Marinated in a Red Wine Vinaigrette

YOUR CHOICE OF 2 ENTR£EôS
Canadian Roast Top Round of Beef with Horseradish au Jus

Chicken in a Mushroom & Tarragon Sauce

Curried Butter Chicken

Vegetarian Lasagna

Spinach & Mushroom Crepes

Baked Seafood Tortellini au Gratin

Butternut Squash Ravioli in a Rich Tomato & Fennel Sauce

Relishes & Condiments

Steamed Seasonal Vegetables

Fresh Baked Rolls & Butter

DESSERT
Fresh Fruit Platter

Belgium Chocolate Mousse

Fresh Fruit Tarts

Assorted Cakes

Coffee & Organic Teas

Add an additional entrée for only $4.25 per person

Roast Nugget Potatoes OR Creamy Garlic Mashed Potatoes with Rice Pilaf included

5

Forever & Always
Buffet

$58 per person (Minimum 45 persons)

All above prices subject t8 15% gratuity and applicable taxes
University Club of Victoria, T: 250.721.7935

YOUR CHOICE OF FIVE SALADS

Caesar Salad: Baby Romaine Hearts, Parmesan, Croutons & Creamy Garlic Dressing

Medley of Seasonal Greens: Green Leaf, Sui Choy, Radicchio, Spinach & Kale with an Assortment of Dressings

Classic Waldorf Salad: Gala Apples, Celery, Grapes, Walnuts Tossed in a Flavourful Lemon Mayonnaise Dressing

Thai Noodle with Sesame Chicken: Chow Mein Noodles, Onion, Peppers, Sesame Chicken Tossed in a Thai Dressing

Artichoke & Tomato Basil: Artichoke, Roma Tomatoes, Leeks, Olive Oil with Balsamic Vinegar

Orzo Pasta & Baby Shrimp Salad: Onions, Bell Peppers, Celery & Corn Tossed in a Flavourful Dressing

Marinated Mushroom & Red Radish: Button Mushrooms, Pearl Onions and Radish in an Italian dressing

Greek Salad: Roma Tomatoes, Diced Cucumber, Red Onion, Olives & Feta Tossed in a Greek Vinaigrette

Marinated Seven Bean Salad:A Flavourful Combination of Black, Northern, Pinto, Kidney, Navy, Turtle & Chick Peas

Coconut Curried Rice: Bengal Curried Basmati Rice with Flavours of Coconut Milk, Celery & Onion

Marinated Cucumber & Red Onion: English Cucumber & Red Onion Marinated in a Red Wine Vinaigrette

Spinach: Mushroom & Egg with Raspberry Dressing

Chilled Pacific Seafood Platter

Salmon, Scallops, Prawns, Shrimp & Mussels

Assorted Cold Cuts

Devilled Eggs, Relishes & Condiments

YOUR CHOICE OF 3 ENTR£EôS

Roast Alberta Beef, Sautéed Mushrooms with a Red Wine Peppercorn Jus

Honey Baked Ham with Dijon Mustard Sauce

Poached Salmon with a Peach Pineapple Coulis

Roast Leg of Pork with Maple Raisin Sauce

Creamy Scallop & Shrimp Symphony

Roast Leg of Lamb with Anise & Red Current Jus

Curried Butter Chicken

Baked Vegetarian Lasagna

Butternut Squash Ravioli in a Rich Creamy Tomato & Fennel Sauce

Steamed Seasonal Vegetables

Fresh Baked Rolls & Butter

DESSERT

Fresh Fruit Platter , Assorted Imported & Artisan Cheeses with Rice Crackers

Crème Brûlée , Belgium Chocolate Mousse,

Fresh Fruit Tarts & Assorted Cakes

Coffee & Organic Teas

Roast Nugget Potatoes OR Creamy Garlic Mashed Potato and Rice Pilaf

6

Gourmet Barbeque
Only available May-September

$37 per person (Minimum 45 persons)

Salads
Medley of Seasonal Greens: Green Leaf, Sui choy, Radicchio, Spinach & Kale

with an Assortment of Dressings

Thai Noodle with Sesame Shrimp: Chow Mein Noodles, Onion, Peppers,

Sesame Shrimp Tossed in Thai Dressing

Tomato, Bocconcini & Basil: Sliced Roma Tomato & Bocconcini

Served with Fresh Basil, Balsamic, and Olive Oil

Fiesta Pearl Barley Salad: Barley, Corn, Pepper & Zucchini Tossed in a Lime Dressing

Choice of One:
Marinated Chicken Breast

Grilled Sirloin Steak

Skewered Prawns

BC Salmon Fillet

Tofu & Vegetable Brochette

Add an additional choice for $5.00 per person

All Items Served with Smoky Barbeque, Sweet Chili, Hot & Peppercorn Sauces

Fresh Corn on the Cob

Fresh Rolls & Butter

Choose one of the following:
Baked Potatoes with Self Serve

Cheddar Cheese, Sour Cream, Green Onions & Bacon Bits

OR

Herb Roasted Baby Potatoes

Dessert
Fresh Fruit Platter

Strawberry Shortcake

Belgium Chocolate Mousse

Canterbury Coffee & Organic Teas

All above prices subject to 15% gratuity and applicable taxes
University Club of Victoria, T: 250.721.7935 7

Plated Dinners
Three Course Served
Add a 4th Course for $4.25 per person

Includes : Appetizer, Entrée, Dessert, Coffee & Tea

Please choose one starter and one dessert for the group. You may have a choice of two entrées per function.
Quantities of each entrée will be required 7 days prior to your event.

Please advise of any allergies and dietary restrictions and our culinary team will prepare their meal choice accordingly.

Entrée Choices

Choice of two

Moroccan Quinoa & Cashew Strudel with Curry Sauce $30.00

Portabellini Vegetable Tower with a Rich Tomato Sauce $30.00

Butternut Squash Ravioli with a Creamy Tomato Sauce & Garlic Bread $30.00

Baked Vegetarian Lasagna & Garlic Bread $31.00

Stuffed Pork Loin with Maple & Apple Sauce $33.00

Roast Vancouver Island Chicken with Onion & Apple Cider Sauce $33.00

Honey Ham & Comox Mozzarella Stuffed Chicken Breast, Sundried Tomato Pesto Sauce $35.00

Roast Sirloin of Beef with Green Peppercorn Sauce $35.00

Lamb Shank with Rosemary Red Currant Jus $35.00

Poached Salmon with a Peach Pineapple Coulis $36.00

Prime Rib of Beef with Yorkshire Pudding & Horseradish Jus $41.00

Please note that sauces can be changed for any of the entrees and can be made gluten free

Choice of One:

Roast Nugget Potatoes

Creamy Garlic Mashed Potato

Rice Pilaf
(not for the pasta entrees)

All Entrées Served with Seasonal Vegetables

Fresh from the Oven Rolls & Butter

Canterbury Coffee & Organic Teas

Appetizer
*Club Caesar: Baby romaine hearts,

parmesan, croutons & creamy garlic dressing
*Chef’s Soup of the Day

*Medley of Seasonal Greens

Appetizer Upgrade $3.00 pp
*Roma Tomato, Red Onion Bocconcini Salad

*Our Famous Club Chowder
*Medley of Spring Greens: topped with beets

and shaved fennel tossed in our house dressing

Dessert
Coconut Crème Caramel

Fruit Crumble & Ice Cream
Strawberry Shortcake

Belgium Chocolate Mousse
Baked Fruit Pie

Dessert Upgrade $3.00 pp
Chocolate Torte
Crème Brulee

Tiramisu Gateau
Cheesecake with Fruit

Fresh Fruit Plate

All above prices subject to 15% gratuity and applicable taxes
University Club of Victoria, T: 250.721.7935 8

*Made vegan only if requested

Banquet Bar List

Standard Banquet Bar Prices

High -Balls $7.00

Premium $7.50-$12.00

House Wine Glass $7.50

Premium Wine Glass $8.75

Domestic Beer Bottle $6.75

Import Beer Bottle $7.75

Draft Beer Glass $6.25

Draft Beer Mug $7.50

Cider & Coolers $7.00-$8.00

Soft Drinks $3.75

Juice $4.50

All beverages noted above are inclusive of tax (but not gratuity)

Specialty Bowls
(Serve Approximately 50 Cups)

Fruit Punch $80.00

1/2 Bowl Fruit Punch $50.00
Alcoholic Fruit Punch -Rum or Vodka $135.00

Long Island Iced Tea $135.00

Sangria –White or Red $135.00
Champagne Punch $155.00

Coffee & Tea Station

At your request, a self-serve station can be set up with regular coffee, decaf coffee & a
selection of teas for $21.75 per thermos (8-10 cups) and will be charged on consumption.

Bartender Charge

There is a charge for a bartender in the Main Dining Room, Fire Place Lounge or side
rooms of $35/hour for a minimum of 4 hours. Rental of the Fireplace Lounge over
regular business hours will include your bartender fee when applicable.

All above prices subject to 15% gratuity and are inclusive of applicable taxes
University Club of Victoria, T: 250.721.7935

9

Banquet Wine List
Red & Rose Wines

All above prices subject to 15% gratuity and are inclusive of applicable taxes
University Club of Victoria, T: 250.721.7935

RED SELECTIONS

Peller Estate Proprietor’s Reserve Red BC (0) Bottle 24.25

Open Merlot BC VQA (0) Bottle 26.75

Peller Family Series Cabernet-Merlot BC VQA (0) Bottle 26.75

Finca Los Primos Malbec (Argentina) (0) Bottle 32.25

McLaren’s on the Lake Shiraz (Australia) (0) Bottle 32.25

Red Rooster Merlot BC VQA (0) Bottle 32.25

Jackson Triggs Cabernet-Sauvignon Bottle 32.25

McGuigan Black Label Cabernet-Merlot (Australia) (0) Bottle 32.25

Masi Modello Delle Venezie(Italy) (0) Bottle 34.75

Monasterio de las Viñas (Spain) (0) Bottle 34.75

Inniskillin Pinot Noir BC VQA (0) Bottle 34.75

Wyndam Estate Bin 555 Shiraz (Australia) (0) Bottle 36.25

Cotes Du Rhone Perrin Reserve (France) (0) Bottle 43.25

Sandhill Cabernet-Merlot BC VQA (0) Bottle 44.75

OsoyoosLarose Petalesd’OsoyoosBC VQA (0) Bottle 52.25

ROSÉ WINE

Jackson Triggs Rosé (0) Bottle 32.25

10

Banquet Wine List
White & Sparkling Wines

All above prices subject to 15% gratuity and are inclusive of applicable taxes
University Club of Victoria, T: 250.721.7935

WHITE SELECTIONS

Peller Estate Proprietor’s Reserve White BC (0) Bottle 24.25

Open Sauvignon Blanc BC VQA (0) Bottle 26.75

Gehringer Reisling BC VQA (1) Bottle 32.25

Jackson-Triggs Sauvignon Blanc BC VQA (0) Bottle 32.25

Inniskillin Chardonnay BC VQA (0) Bottle 32.25

Calona Artist Series Pinot Gris BC VQA (0) Bottle 32.25

Red Rooster Pinot Gris BC VQA (0) Bottle 32.25

Lindeman’s Bin 65 Chadonnay (Australia) (0) Bottle 32.25

Pays D'oc Viognier (France) (0) Bottle 32.75

Folonari Pinot Grigio (Italy) (0) Bottle 34.75

Sandhill Pinot Blanc VQA (1) Bottle 37.75

Monkey Bay Sauvignon Blanc (New Zealand) (0) Bottle 37.25

Red Rooster Gewurztraminer VQA (1) Bottle 37.25

Sea Star Ortega (Pender Island) (0) Bottle 43.25

SPARKLING SELECTIONS

Henkell Trocken Piccolo 200ml (Germany) (0) Bottle 11.75

La Scala Spumante (Canada) (2) Bottle 19.25

Segura Viudas Brut Reserva (Spain) (1) Bottle 34.75

Anna Spinato Prosecco (Spain) (1) Bottle 34.75

11

Terms &
Conditions

Deposit : A confirmation/damage deposit of $1,000 is required to secure the use of the facility. This
deposit will be held until a thorough building inspection has been conducted upon completion of the
event. The organizer will be held responsible for any damage to property or equipment caused by the
organizer or his/her guests. Any costs associated with theft or damage will be deducted from the deposit,
with remaining funds applied as a credit to the final bill .

Cancellation Policy: The organizer may cancel the event up to seven (7) months prior, in writing, for a
full refund of deposit. The deposit will be forfeited if cancellation is made less than seven (7) months
prior to the event. Please see below for further cancellation penalties

7 Months

prior to arrival date

No penalty and deposit will be refunded

60 days -7 Months

prior to arrival date

100% of room rental will be applied. Deposit will be forfeited

30-60 days

prior to arrival date

50% of room rental. 50% of anticipated food and beverage

revenue.

3-29 days

Prior to arrival date

100% room rental. 50% of anticipated food and beverage

revenue

Within 72 hours

prior to arrival date

100% of room rental. 100% of anticipated food and beverage

revenue.

Payment Terms: The University Club requires the organizer to pay 75% of the total estimated cost of the
event seven (7) days prior to the event. A credit card number will be held on file to process the remaining
balance. If the organizer prefers to pay by an alternate method of payment on the first working day
following the event the credit card will be used only for backup .

Taxes: 5% Goods and Service Tax (GST) will be applied to the total invoice. 7% Provincial Sales Tax (PST)
will be applied where applicable. 10% Liquor Tax will be applied to alcoholic beverages

Service Charges : All food and beverage services are subject to a 15% service charge.

Bartender: There is acharge for a bartender in the Main Dining Room , Fire Place Lounge or side rooms
$35/hour for a minimum of 4 hours. Rental of the Fireplace Lounge over regular service times will include
your bartender fee when applicable.

Confirmation :
Confirmation of guaranteed number of guests is required seven (7) days prior to the wedding. The
guaranteed number is not subject to reduction. On the day of the event, if there is a discrepancy in the
number of people attending, the University Club shall deem the larger number correct.

University Club of Victoria, T: 250.721.7935 E:reservat@uvic.ca 12

Terms &
Conditions

Facility Charge s & Food Minimums

Main Dining Room : A facility charge of $700 (members) or $1500 (non-members).

A minimum of $1,500 (members) or $2,000 (non -members) in food purchases is required for events
Monday to Thursday. $3,000 (members) or $3,500 (non -members) in food purchases is required for
events on Friday and Saturdays .

Fire Place Lounge: A facility charge of $250 (members) or $350 (non-members).

A minimum of $300 (members) or $500 (non -members) in food purchases is required for events
Monday to Thursday in the Fireplace Lounge. $1,000 (members) or $1,500 (non-members) in food
purchases is required for events on Friday and Saturdays in the Fireplace Lounge.

Wedding Ceremony: Ceremonies may be held on site after 3pm for a set up fee of $325 . Rehearsal
times, if required, can be confirmed 30 days prior to wedding.

Menu Selection:

The University Club requires all menus to be selected a minimum of thirty (30) days prior to the event
date. In the event that any of the guests in the organizer’s group have food allergies, the organizer shall
inform the University Club of the nature of the allergies, in order that we can take the necessary
precautions when preparing their food. Such individuals must identify themselves to staff. The
University Club will undertake to provide on request, full information on the ingredients of any items
served to the organizer’s group. Should the organizer not provide the nature of the food allergies, the
organizer shall indemnify and hold the University Club forever harmless from, and against, any and all
liability or claim of liability for any personal injury that does not occur as a direct result of our negligence
or the negligence of any of our representatives.

Health Regulations: All food and beverage must be purchased through the University Club. No food
and/or beverage of any kind, except commercially made wedding cakes, may be brought
into the Club . Leftover food and beverage remains the property of the University Club and may not be
removed from the premises. It is a serious offense to violate these regulations. If these regulations are
violated a substantial fine will be levied . The fee for bringing an outside cake in is $2.00 per person.

Audio Visual : The University Club offers audio visual equipment for rent. All audio visual needs must
be specified 2 weeks prior to the event. The University Club will not be held responsible for any technical
difficulties that may arise .

Linens : White linen will be included in the catering package. Any other colour linen or napkins will be
subject to an additional charge. Black or white skirting is available for head table, cake, gift and
guestbook tables.

Childrenôs Meals: For buffet dinners, children 4 and under are free and 5-12 years old are half price.
You also have the option of providing a kid friendly plated meal for $12.00 per child. Please inquire with
the catering manager for meal choices. All children would be required to have the same meal choice.

University Club of Victoria, T: 250.721.7935 E:reservat@uvic.ca 13

A version of this menu can be provided which indicates all vegan, dairy free and gluten free items

Terms &
Conditions

Departure : The University Club’s liquor license is valid until 12:00 am. (midnight); last call will be
performed at 11:30 p.m. with total building evacuation by 12:30 am. A penalty of $500 per hour or part
thereof will be levied should the Club not be evacuated after 12:30 am.

Liability : The University Club reserves the right to inspect and monitor the organizer’s event and
discontinue services to all guests in case of any violation(s) of the University Club policy or Federal or
Provincial Law. The organizer will be held responsible for any damage to property or equipment caused
by either the organizer or his/her guests. Should the University Club discontinue service to any or all of
the organizer’s guests, the organizer shall remain liable for all amounts owed to the University Club. The
University Club assumes no responsibility for any loss or damage to goods, property, and/or equipment
brought into the facility by the organizer or guests .

Decorating : The Catering Manager must be consulted regarding any displays or signage to be used on
the property by the organizer or guests. Any use of nails, staples, glue, or any like materials is not
allowed on any walls, doors, ceilings, or other surfaces. The use of confetti, rice, or bubbles is NOT
permitted on the premises. No open flames are permitted (enclosed candles are allowed). Decoration
clean up is the responsibility of the function organizer and is to be completed prior to leaving the
premises. Access time to the Club for decorating will be confirmed 30 days prior to your wedding.

University Club of Victoria, T: 250.721.7935 E:reservat@uvic.ca 14

Terms &
Conditions

Suppliers: Please contact the University Club regarding delivery and setup time of suppliers. All
decorations used must be removed immediately following the function. This is the responsibility of the
supplier.

Parking: All vehicles parked on campus are required to display a valid parking permit purchased on
site; please refer to the Campus Parking website for rates: http://web.uvic.ca/security/parking/rate

Photography: Family and wedding party photographs can be taken in and around the Club (location
subject to General Manager’s approval).

Music: A SOCAN (Society of Composers, Authors and Music Publishers of Canada) & a Re:SoundFee
(Music Licensing Fee) will be applied for any music played at the Club. The applicable fee will be added
to all bills. As governed by the Copyright Act, Tariff No. 8 and Tariff No. 5, all events with live and or
recorded music shall be charged the applicable SOCAN and Re:SoundMusic Federal License Fee.

University Club of Victoria, T: 250.721.7935 E:reservat@uvic.ca

Room Capacity SOCAN SOCAN Re:Sound Re:Sound

Seating & Standing With Dancing Without Dancing With Dancing without Dancing

1-100 $41.13 $20.56 $18.51 $9.25

101-300 $59.17 $29.56 $26.63 $13.30

15

