

Severn Lodge

MUSKOKA • ONTARIO • CANADA


2015 Conference Kit

As one of Ontario's premier waterfront resorts, we've been a favourite meeting place for nearly a century. Our secluded setting and spectacular views provide the ideal environment for productive meetings.

We feature 46 well appointed waterfront rooms/suites, fine country dining, meeting facilities for 50-75 delegates and a world of recreation at our doorstep. You might say we've been perfecting the art of hospitality for quite a few years. And yet we're only 90 minutes from Toronto in the heart of Ontario's world famous Muskoka ~ Georgian Bay lake district.

The resort is nestled along the picturesque shores of Gloucester Pool, part of the historic Trent Severn Waterway. The resort encompasses over 2000 feet of private shoreline, is surrounded by hundreds of acres of pristine woodlands and has a breathtaking view of numerous pine clad islands and shelter bays.

So, why not contact our Sales Manager today, and let us help you with all of the details of your next meeting or conference.

*At Severn Lodge,
Chairperson takes on a whole new
meaning!*


Severn Lodge | 116 Gloucester Trail | PO Box 250 | Port Severn | Ontario | Canada | L0K 1S0
Phone 705-756-2722 | Fax 705-756-8313 | Toll Free 800-461-5817
Website www.severnlodge.on.ca | E-Mail sales@severnlodge.on.ca


Meeting Rooms

Severn Lodge is ideal for groups of 50-75 delegates or less. Exclusive use of the resort can be obtained for as few as 46 delegates. Our conference facilities are bright and cheery and have lots of windows with a view of our magnificent waterfront.

The rooms can be equipped with all necessary audio visual equipment and the resort offers a variety of business support services. Our main meeting rooms are described below.

In addition, we have several rooms and suites that are suitable as breakout rooms or hospitality suites.

Regatta Room

The Regatta Room derives its name from the early days of the Gloucester Pool regattas, where it served as the meeting place for various events including the annual cottager's dance.

Today, this beautiful waterfront room commands a breathtaking view of the many pine clad islands of Gloucester Pool and can double as a meeting room or lakeside recreation room suitable for evening entertainment or social gatherings.

The room has 3 window walls overlooking the waterfront, a beautiful field stone fireplace, washroom facilities, piano, a log beamed cathedral ceiling, and comfortable seating.

The room is 24' x 51' and holds approximately 75 people Theatre style, 34 Boardroom style, and 60 Classroom style. It is serviced by our high speed wireless internet system.

Lakefront & Heritage Rooms

Our Dining Room which is located in the Main Lodge has a beautiful view of our waterfront and can be divided into 2 rooms, one for meeting and one for dining. The Lakefront Room has a high cathedral ceiling with a cupola sky light, hard wood flooring, and 4 walls of windows overlooking our magnificent waterfront.

The Heritage Room, part of the original Main Lodge building that was built in the 1840's, has high log beamed ceilings, hardwood floor, plenty of lakeside windows and is very warmly appointed.

The Lakefront Room is 27' x 27' and holds approximately 60 Theatre style, 36 Boardroom, and 48 Classroom style, and 70 for dining.

The Heritage Room is 21' x 39' and holds approximately 65 Theatre style, 34 Boardroom style, 32 Classroom style and 75 for Dining.

Both rooms are serviced by our high speed wireless internet system.


Sample Dinner Choices

Below are samples of the type of menu items that we feature on our daily dinner menus.
Please remember, these are samples only and may change from time to time.

Appetizers

Assorted Chilled Juices

Homemade Soup

Fresh Garden Salad

Main Entrées

Pan Fried Georgian Bay Pickerel

Fresh fillet with toasted pecans, served with fresh vegetables and parsley potatoes

Oven Roasted Supreme of Capon

Served with a maple orange glaze, fresh vegetables and rice pilaf

Poached Fillet of Atlantic Salmon

Served with a Riesling sauce, fresh vegetables and new potatoes

Roast Pork Loin

Served with a sour cherry and burgundy sauce, fresh vegetables and roasted new potatoes

Roast Alberta Prime Rib of Beef au jus

Served with Yorkshire pudding, fresh vegetables and mini red potatoes

Spinach, Cheese and Mushroom in a Filo Pastry Parcel

Served with tomato and pepper coullis

Green Asparagus Crepes

Served with moray sauce and new potatoes

Mafalda Pasta

Served with steamed vegetables and a herb cream sauce

Deserts

Fresh baked pie or cake of the day

Seasonal Fruit Plate

Ice Cream or Sherbet

Beverages

Assorted juices, iced tea, lemonade, soft drinks, milk, coffee and tea


Conference Services

Dedicated Conference Planner

You will have a dedicated conference planner from the beginning to assist your planner in coordinating all of the details for your conference. Our planner, along with our experienced and friendly staff, will be there to meet your day-to-day needs throughout the conference.

Audio Visual Equipment

Your conference package also includes the use of the resort owned audio visual equipment such as over head projectors, screens, conference tables & chairs, televisions, DVD/VHS players, flip charts & markers, podiums & microphones, etc. In addition, through affiliations with audiovisual service companies in the area, we can provide other state-of-the-art audiovisual equipment that will meet your most demanding needs.

Business Services


Business services are an important part of any successful meeting. We provide fax, word processing, typing, photocopying, and internet service & e-mail services.

Recreation/Entertainment

Any successful meeting should have some elements of recreation and entertainment for the delegates. Our conference planner will be happy to work with your conference planner to offer an attractive package of recreation and entertainment.

High-Speed Wireless Internet

The entire resort is serviced with a free high-speed wireless internet system. We will be happy to work with your IT specialist to make sure that your needs are fully met.


Location & Directions

From Toronto

Take Hwy 400 North to Barrie. Stay on Hwy 400 heading northwest towards Parry Sound to Exit 162 just north of Port Severn. Follow the White's Falls Rd (Muskoka Rd 34) 6 km to Gloucester Trail, then to Severn Lodge.

Toronto ~ 150 KM (90 mi) 1.5 hrs.

From Detroit /Windsor/London

Take Hwy 401 East to Hwy 400 North near Toronto. Then follow directions from Toronto above.

London ~ 300 km (186 mi) 3 hrs.

Detroit/Windsor ~ 488 km (303 mi) 5 hrs.

From Buffalo/Niagara

Take QEW west to Hwy 407 (toll road) to Hwy 400 north. Then follow directions from Toronto above.

Buffalo/Niagara ~ 202 km (163 mi) 3 hrs.

USA Cities ~ Driving Time

Cleveland ~ 600 km (373 mi) 6 hrs.

Pittsburgh ~ 650 km (403 mi) 6.5 hrs.

Chicago ~ 956 km (595 mi) 10 hrs.

New York City ~ 920 km (570 mi) 9.5 hrs.

By Air

Major Gateway Airports ~ Toronto Pearson International is the nearest with scheduled commercial service

Muskoka Airport ~ (Gravenhurst) 705-687-2194 or www.muskoka.on.ca/airport

Hurononia Airport ~ (Midland) 705-526-8086 or www.hurononiaairport.com

Direct Seaplane Service to Severn Lodge Dock ~ Cloud Air Service ~ 705-765-3574 or www.cloudair.com

By Motor coach

Ontario Northlander 800-461-8558 or www.ontca.on.ca