	
	
	Pilgrim’s Hall, Tao Fong Shan Service Unit

	
	
	TAO FONG SHAN FOUNDATION LIMITED

	Tel
	電話
：(852) 2691 2739
	33 Tao Fong Shan Road, Shatin, N.T., Hong Kong.

	Fax
	傳真
：(852) 2699 4616
	道風山服務處 - 雲水堂

	E-mail
	電郵
：pilgrimhall@tfssu.org
	道風山基金有限公司

	Website
	網址
：www.tfssu.org
	香港新界沙田道風山路33號

	Booking Information

	Accommodation

	· Total 19 air-conditioned guest rooms for 40 persons

· Each room with water basin

· Shared restroom/bath
· Laundry service
· Check-in Time 2:30 pm

Check-out Time 12:00 noon

	Food, snacks & soft drinks
	· Able to provide breakfast, lunch, dinner, morning tea and afternoon tea for about 100 guests.

· Tea and coffee, cold soft drinks, distilled water, fruits and some other snacks are provided.

	Conference Venues
	As in retreat center, our facilities cater mainly for indoor quiet activities. All meetings should be held in the pre-booked venues.

	
	· Conference Hall
(70 persons)
	· Lecture Hall
(40 persons)

	
	· Seminar Room

(20 persons)
	· Meeting Room
(10 persons)

	Other Venues
	· Christ Temple

(70 persons)

· Lotus Crypt, TFS Cross and Labyrinth are available for personal meditation.

	Art Shop
	Monday - Friday

: 9:00am - 12:30pm & 1:30pm - 5:00pm

Saturday

: 1:30pm - 5:00pm

Sunday

: Closed

	Prayer & Sunday Service
	Morning Prayer
: (Monday – Thursday)
8:45 – 9:15am

 (Friday)
7:00 – 7:30am
Noon Prayer
: (Monday – Friday)
1:10 – 1:25pm
Evening Prayer
: (Monday – Friday)
5:00 – 5:15pm
Sunday Service (Cantonese)
: (Sunday)
10:30am

Sunday Service (English)
: (Sunday)
5:30pm

	Transportations
	· Take MTR train to Shatin Station and then walk for about 30 minutes.

· Take a taxi at the Tai Wai MTR station (Exit A).
· From the Hong Kong International Airport, take Airport Bus No.A41 or E42 and get off at the station (Shatin Central Bus Terminus) and then take a taxi.

· Drive along Tai Po Road towards Shatin, turn left to Tung Lo Wan Hill Road. Then turn right to Pak Lok Path. After passing by Pristine Villa, choose the left way at the roundabout. Drive along Tao Fong Shan Road to a junction; choose the right side to reach the carpark of Tao Fong Shan of Service Unit. (All drivers must apply for parking permit for their vehicles in prior)
· Take our 24-seat shuttle bus (Except Sundays and Public Holidays)
 Tao Fong Shan (Wai Wah Centre, Shatin (near Pricerite, Shatin Branch)

 Routine Schedule

: 08:20, 10:30, 17:20

 Non-routine Schedule
: 12:20 (Wed), 14:20 (Sat)

 Wai Wah Centre, Shatin (near Pricerite, Shatin Branch) (Tao Fong Shan

 Routine Schedule

: 08:30, 11:40, 17:30

 Non-routine Schedule
: 13:20 (Wed), 14:30 (Sat)

	Booking Charges

	Room Rates
	Single Room
	Double Room

	Overnight Staying Guests

(From 14:30 to 12:00 of next day)
	Pilgrim’s Hall HK$325
(May extend the usage time on the check-in or check-out date with additional HK$85)
	Pilgrim’s Hall HK$500
(May extend the usage time on the check-in or check-out date with additional HK$125)

	
	Ching Fong Tai/Tung Kwok Tai HK$400
(May extend the usage time on the check-in or check-out date with additional HK$105)
	Ching Fong Tai HK$630
(May extend the usage time on the check-in or check-out date with additional HK$160)

	Day Retreat Guests with rooms
(From 09:00 to 17:00)
	HK$170
	HK$250

	Meal Rates
	Meal Time
	*Overnight Staying Guests
	*Day Retreat Guests

	Breakfast (Continental style)
	08:00
	@HK$38
	@HK$48

	Lunch (3 Chinese dishes with soup)
	12:30
	@HK$58
	@HK$68

	Dinner (3 Chinese dishes with soup)
	18:00
	@HK$58
	@HK$68

	Morning Tea (with cake/pastry)
	10:15
	@HK$28
	@HK$28

	Afternoon Tea(with cake/pastry)
	15:15
	@HK$28
	@HK$28

	(with cheese cake/fruit tart)
	
	@HK$45
	@HK$45

	Dessert (Tong Shui) (for 24 guests or above)
	20:30
	@HK$18
	@HK$18

	Additional dish for lunch/dinner
	
	@HK$18
	@HK$18

	Additional fruits for lunch/dinner
	
	@HK$12
	@HK$12

	For other arrangements, dessert, fruits and so on, please enquire. No outside food is allowed.

	Venue booked by session (including air-conditioning): AM (09:30-12:30), ^PM (14:00-17:00) and EVE (19:00-22:00)

	Venue Rates
	Capacity
	Facilities
	Overnight Staying Group
^PM session
	Day Retreat Group
^PM session

	Christ Temple

(about 82 sq. meters)
	70
	DVD player, digital piano,
fixed microphone, fixed chairs
	@HK$800
^@HK$930
	@HK$1050
^@HK$1200

	Conference Hall

(about 11m x 6.7m)
	70
	DVD player, digital piano, projector, microphone, whiteboard, chairs, tables
	@HK$760
^@HK$860
	@HK$1010
^@HK$1150

	Lecture Hall

(about 8m x 7m)
	40
	DVD player, digital piano, projector, microphone, whiteboard, chairs, tables
	@HK$630
^@HK$730
	@HK$800
^@HK$930

	Seminar Room

(about 4.6m x 5.9m)
	20
	DVD player, keyboard piano, projector, whiteboard, tablet chairs
	@HK$460
^@HK$530
	@HK$560
^@HK$650

	Meeting Room

(about 4.4m x 4.4m)
	10
	DVD player, whiteboard, chairs, fixed table
	@HK$350
^@HK$380
	@HK$370
^@HK$420

	For other facilities or equipments, please enquire.

Over half of the group staying overnight will be considered as overnight group.
	Shuttle Bus
	29-seat shuttle bus

	FROM Shatin (Wai Wah Centre) / Tai Wai MTR station (Exit A) TO TFS
	HK$400per trip

	FROM TFS TO Shatin (Wai Wah Centre) / Tai Wai MTR station (Exit A)
	

	For other destinations, please enquire.

	Booking Procedures

Application procedures

	Enquiry
	Check the room availability by phone, fax or e-mail.

	Application
	Individuals: Bookings for individuals can be made by phone or e-mail.

Groups: Fill in the Enquiry Form for bookings by churches/organizations. Upon acceptance, written confirmation with Accommodation Form will be sent for further process. Applicants shall also be informed in writing if their applications are not accepted.

	Deposit
	Once an application is accepted, applicant is required to make a deposit of 50% of total amount within seven days. Otherwise, bookings might be considered cancelled and the rooms/venues will be open again for others.

	Balance Payment
	The balance payment must be settled 14 days before the accommodation date. If the booking falls within 14 days of the accommodation date, payment in full shall be made upon application is accepted. Bookings shall be lapsed if the payment is not arranged in due course and without refund of deposit.

	Change of Booking
	Any changes can be made before 14 days and balance payment will be based on the 50% balance of revised board and lodging expenses; otherwise, full payment shall be required to pay. Any paid deposit for the cancelled portion of board and lodging cannot be refunded and used against for balance settlement. Any deposit is non-refundable and non-transferable once the accommodation date is fixed and confirmed.

	Refund
	Refund request is not accepted unless special occasions: Typhoon signal 3 or above, Red or Black Rainstorm Warning signal is hoisted and other force majeure.

Arrangement under Typhoon and Rainstorm Warning Signal

· If thunderstorm warning is in force, for sake of safety, all guests should stop all outdoor activities.

· If typhoon signal 3 or above, Red or Black Rainstorm Warning signal is hoisted, for sake of safety, guests who have checked in can continue to stay in the guest house or leave as soon as possible. Those who choose to stay should stop all outdoor activities until the all signal(s) is lowered. A pro-rata refund will be arranged for those choose to leave during their booking.

· If typhoon signal 3 or above, Red or Black Rainstorm Warning signal is hoisted two hours prior check-in, the booking will be cancelled. All payment will be applied to next booking in the following six months. Refund will be arranged if booking cannot be finalized for three successive times. If the accommodation period is over two nights, guests should check-in the following day once the signal(s) is lowered or cancelled. No refund will be available for the period when the guesthouse is open again.

Others
· Spiritual direction for individuals or spiritual training program for groups can be arranged upon advance booking with Tao Fong Shan Christian Centre, For enquiry, please call (852) 2694 4038 or visit www.tfscc.org
· For visit or guided tour, please contact our Administration Department at (852) 2694 4000.
	Notes to Guests

1. Check-out Arrangement
· Upon your check-out date by 9:30am, please kindly take the following used items to Laundry on G/F for cleaning.
(1)Top bed sheet (2)Pillow case (3)Pillow (4)Quilt cover (5)Quilt/Blanket separated from the cover

· For groups, it is suggested to bring the luggage to the meeting venue at around 9:30am.
2. Dining Arrangement

· Breakfast (8:00am), Lunch (12:30pm) and Dinner (6:00pm) are served at the dining hall. Bell ring will remind when lunch and dinner is ready. Please be punctual.

· Please take your own set of eating utensils to the collection trays after meals.

· No outside food is allowed.

· Drinking water is provided in dining hall.

3. Rules and Regulations

· As in retreat center, please keep the place clean and quiet. Please lower your voice during meals and close the doors gently.
· Children under the age of 6 will not be admitted. (For children of overseas missionaries, please enquire staff when submitting application.)
· Our guesthouse, including Pilgrim’s Hall, Ching Fong Tai, Tung Kwong Tai and conference venues, are restricted for registered guests use only.
· Guests are required to wear our lanyards while they are staying in Tao Fong Shan.

· Please be reminded you should not enter the following restricted areas without approval.
(1) Carpark (2) Kitchen (3) Staff quarters (4) Offices

· No meetings should be proceeded in public areas (includes dining hall, Lotus Crypt and Christ Temple), open areas (includes TFS Cross, Labyrinth and yards) and also guestrooms. All meetings should be held in the pre-booked venues.

· Please get dressed properly.

· Please do not eat or drink inside rooms and venues, except the dining hall.

· Cooking, lighting candles, smoking (fire detectors are installed), drinking of alcoholic beverages, gambling and any other illegal activities is prohibited.

· To avoid alerting fire detectors, please use perfume or other spray in bathroom or outdoor area.

· When leaving rooms or venues, please close all the doors and windows. Please also switch off all the lights, air-conditioners, projector and other electric appliances.

· Please do not move the settings inside rooms and venues, or move furniture from rooms and venues. Please contact our staff representatives if you need to post any promotional materials.
· Compensation is required for any damages of our property.

· Please take care of your own belongings. We shall not be responsible for any of your loss.

	Enquiry Form

	Please read through the Booking Procedures and Notes to Guests on page 3 before submitting this Enquiry Form.

	Name of organization
	(Eng.)
	

	
	(Chi.)
	

	Address
	

	Contact Person
	(Eng.)
	(Rev/Mr/Ms)
	
	(Chi.)
	
	牧師/先生/女士

	Telephone
	
	Mobile
	
	Fax
	

	E-mail
	
	Your first time to apply ”(”
	()Yes ()No

	Date (1st choice)
	Chk-in:
	D

	M

	Y

	HR

	Chk-out:
	D

	M

	Y

	HR

	Date (2nd choice)
	Chk-in:
	D

	M

	Y

	HR

	Chk-out:
	D

	M

	Y

	HR

	Purpose
	

	Theme
	

	Room Type for Overnight Staying Guests ()Single Room, ()Double Room

	Main activities
	1st day
	2nd day
	3rd day
	4th day

	
	AM
	
	AM
	
	AM
	
	AM
	

	
	PM
	
	PM
	
	PM
	
	PM
	

	
	EVE
	
	EVE
	
	EVE
	
	EVE
	

	No. of persons about () ()Male ()Female
	Age range from () to ()

	Any age below 18? () No

(Please “(”) () Yes, about ()
	Outdoor activities () No
(Please “(”) () Yes. Pls specify

	Venues required for meetings
(N.B.: No group gathering in public area is permitted) (Please “(”)
	1st day
() 09:30 – 12:30
() 14:00 – 17:00
() 19:00 – 22:00

2nd day
() 09:30 – 12:30
() 14:00 – 17:00
() 19:00 – 22:00
3rd day
() 09:30 – 12:30
() 14:00 – 17:00
() 19:00 – 22:00
4th day
() 09:30 – 12:30
() 14:00 – 17:00
() 19:00 – 22:00

	Equipment required
	

	Vehicle arrangement
	One Parking Permit (1 pcs) () No () Yes
Shuttle bus (time & place:)

	Meals (Please “(”)
	1st day
()Breakfast ()AM Tea ()Lunch ()PM Tea ()Dinner
2nd day
()Breakfast ()AM Tea ()Lunch ()PM Tea ()Dinner
3rd day
()Breakfast ()AM Tea ()Lunch ()PM Tea ()Dinner
4th day
()Breakfast ()AM Tea ()Lunch ()PM Tea ()Dinner

	Remarks
	

	Date

D ______ M ______ Y ______
	Signature

	For Internal Use

	Form received

	Remarks

Your personal information is used for booking only.
PAGE
3
Pilgrim's Hall Booking Info(v201707)

