

BEACH ROAD HOTEL

FUNCTION PACKAGE

BEACH
ROAD
HOTEL

71 Beach Road, Bondi Beach
www.beachroadhotel.com.au

In the heart of Bondi, upstairs at the iconic Beach Road Bondi is our newly renovated cocktail & band room The Valley Bondi. Surrounded by beautiful light timbers, bespoke tiled tables, pastel leather banquettes looking out to our bright undercover outdoor area. With so many unique spaces under the one roof, Beach Road Bondi & The Valley Bondi offers a diversity like no other and can cater to any style of event, small or large.

Beach Road Bondi offer event management services to tailor your event to suit all your requirements and budgets. There is the perfect space for any occasion perfect for day or night time mingling, Beach Road Hotel is equipped to host your function in every stage of its production, whether you are planning a birthday, an intimate product launch, team-building activities, or a live music event. Our wide range of premium spirits available on both bars upstairs, and our friendly staff team can talk you through your pick or suggest a cocktail from our regularly updated list.

**BEACH
ROAD**
HOTEL

CANAPES

PACKAGES

6 Piece \$30PP

8 Piece \$40PP

10 Piece \$50PP

12 Piece \$60PP

Tasmanian Smoked Salmon w/ Sour Cream & Black Olive Bruschetta

Marinated Bocconcini Sticks w/ Grape Tomato Balsamic & Basil (GF) (V)

Seared Spiced Yellow Fin Tuna Spoon w/ Fresh Tomato Salsa (GF)

Huon Salmon Sashimi Spoon w/ Wakame Seaweed Quinoa & Soy-Ginger

Fresh Oysters w/ 3 Toppings – Wakame Seaweed, Soy-Lemon, Spicy Lime Nahm Jim (GF)

Hand Rolled Pumpkin & Parmesan Arancini Risotto Balls (V)

Hand Rolled Spinach Feta Arancini Risotto Balls (V)

Peking Duck Pancakes w/ Cucumber Shallots & Hoi Sin

Beer Battered Fish & Chips in Bamboo Boats w/ Tartare Sauce

Steamed Chicken Chilli Lime & Ginger Dumplings w/ Soy Glaze

Marinated Chicken Yakitori Sticks w/ Coriander & Ginger Glaze (GF)

Marinated Moroccan Lamb Kebabs w/ Garlic Tzatziki (GF)

Chilli Garlic Prawn on Bamboo Sticks w/ Lime Aioli (GF)

Pure Angus Cheeseburger w/ Relish, Mc Clures Pickles & BBQ

Bbq Pork Sliders w/ Sesame Mustard Cabbage Slaw

Hand Rolled Vegetarian Spring Rolls

Salt & Pepper Squid w/ Smokey Aioli

Tennessee Spiced Beef on Bamboo Sticks w/ Chumi Churri & Chipotle Aioli (GF)

PLATTERS

ANTIPASTO PLATTER - \$50

Semi Dried Tomatoes, Olives, Feta, Grilled Eggplant, Roasted Red Capsicum, Italian Salami, Chorizo Sausage, Prosciutto, Toasted Mini Baguette

CHEESE PLATTER - \$60

Selection Of Soft, Semi-Hard, Hard, And Blue Cheese
Accompanied By Crackers, Toasted Baguette & Condiments

VINNIE'S PIZZA BAR

Stone Fired 15" Pizzas - GF available on request

BBQ CHICKEN & BACON | 26

Chicken, Bacon, Mushroom, Onion, Pineapple, Parsley,
Fior Di Latte, BBQ Sauce

PROSCIUTTO | 28

Prosciutto, Rocket, Cherry Tomatoes, Parmesan Cheese,
EVO, Fior Di Latte

TRUFFLE MUSHROOM | 28

Mushroom, Truffle, Italian Sausage, Spinach,
Basil, Fior Di Latte

CHILLI PRAWN | 28

Marinated Prawns, Shallots, Cherry Tomato, Garlic, Chilli,
Parsley, Fior Di Latte

MARGHERITA | 20

Basil, Parmesan, Oregano, Fior Di Latte

MEXICANA | 26

Calabrese Salami, Onion, Red Capsicum, Chilli Flakes,
Fior Di Latte, Sour Cream, Chilli Oil

PEPPERONI | 24

Pepperoni, Parmesan, Oregano, Fior Di Latte, Chilli Oil

SWEET CHILLI CHICKEN | 26

Chicken, Red Capsicum, Spinach, Caramelised Onion, Parsley,
Fior Di Latte, Sour Cream, Sweet Chilli Sauce

VEGE | 24

Eggplant, Mushroom, Olives, Grilled Zucchini, Red Capsicum,
Spinach, Garlic, Oregano, Fior Di Latte

**BEACH
ROAD**
HOTEL

OPTIONAL BEVERAGE PACKAGE

STANDARD BEVERAGE PACK 2HRS | \$49PP

(Sparkling, Wine & soft drinks - Please select one of each)

EXTRA 1 HR | 20PP - EXTRA 2 HRS | 40PP

TAP BEERS

SPARKLING

Zilzie BTW NV Sparkling, Murray Darling

WHITE WINE

Zilzie BTW Sauvignon Blanc, Murray Darling

ROSÉ

Zilzie BTW Rosé, Murray Darling

RED WINE

Zilzie BTW Shiraz, Murray Darling

SOFT DRINKS / JUICES

ROOM LAYOUT

THE VALLEY WEST

UPPER DECK (Top): 40 - 80 canape | 25 seated

INDOOR (Bottom): 100 canape | 60 seated

ROOM LAYOUT

THE VALLEY WEST OUTSIDE

Outside Whole: 100 Canape | 60 Seated

Outside 1/2: 60 Canape | 40 Seated

ROOM LAYOUT

THE REX

ENTIRE VENUE

Exclusive use of the entire room is available at a minimum spend.

Please contact us directly for a quote.

BOOKING FORM

NO-ONE UNDER THE AGE OF 18 YEARS IS PERMITTED IN THE UP STAIRS FUNCTION SPACES (INCLUDING BABIES)

Please fill out the section below to accept the booking terms and conditions:

Contact Name _____

Phone Number: _____ Email: _____

Booking Occasion: _____

Booking Signage Details: _____

Date of booking: _____ Arrival Time: _____ Depart Time: _____

No. of Guests: _____ Children in attendance: Yes No Number _____

*No-one under the age of 18 is allowed in our upstairs bar and function spaces. If you select an upstairs area and a child or baby is present in your group, your function will be re-allocated downstairs at the discretion of the Duty Manager.

Area for booking: _____

Card details to secure booking:

*please note all credit card transactions incur credit card surcharge

Name of Cardholder: _____

Card Number: _____ Expiry Date: _____

Cardholders Signature: _____ Date: _____

FOOD & BEVERAGE ORDER

(if applicable)

Dietary requirements: _____

**BEACH
ROAD**
HOTEL

GENERAL INFORMATION

- No-one under the age of 18 is allowed in our upstairs bar and function spaces. If you select an upstairs area and a child or baby is present in your group, your function will be re-allocated downstairs at the discretion of the Duty Manager.
- Minors are not permitted to be within the entire premises after 10pm Monday – Saturday, and 9pm on Sunday, and will be asked to leave at this time.
- Majority of your group must arrive within 30 minutes of your booking time. Beach Road reserves the right to decrease your allocated booking area if final guest numbers are significantly below area capacities.
- A cakeage fee of \$10 applies for all events providing an externally sourced cake for their event – this covers access to napkins and plates as required.
- For groups of 100+ a security charge may apply.
- Decorations – any decorations added to your reserved area must be pre-approved by your event manager. No items can be attached to any surfaces of the Beach Road & balloons must be securely weighted at all times
- No food or beverages of any kind is permitted to be brought to the function by the client, client's guests or invitees, unless permission has been obtained.

CONFIRMATION AND DEPOSIT

To confirm your booking simply fill out and return the above booking form. Credit card details are retained as security, no deposit is required however below cancellation charges apply.

All bookings are confirmed on a first come first serve basis, only when a booking form is returned, and payment made is a booking classified as confirmed.

FOOD & BEVERAGE ORDER/MINIMUM FOOD & BEVERAGE SPEND

All food pre-ordering must be submitted one week prior to your event along with final guest numbers four day prior to your event date. In the case you have booked a larger space and a minimum food and beverage spend applies, this amount must be reached within your event hours and within your allocated event space. Failure to reach this minimum spend will result in the remaining amount due being charged as room hire at the conclusion of your event.

CANCELLATION AND REFUNDS

If cancellation occurs within 48 hours of your confirmed booking a \$200 cancellation fee applies. This same cancellation fee applies for no-shows.

PAYMENT

Full payment for the function is due on the night. We do not invoice for functions.

Credit card surcharge will be applied to all card payments.

INSURANCE/DAMAGE

Our organization will take reasonable care, but will not accept responsibility for damage to or loss of items before, during or after a function. You are financially responsible for any loss or damage sustained to the premises or our property during a function or by your guests when entering or leaving the premises. You are also responsible for any loss or damage to equipment hired by us for you.

The Beach Road hotel takes no responsibility for any injury encountered due to cutting of celebration cakes onsite.

OTHER

The client shall conduct the function in an orderly manner and in full compliance with the rules of The Beach Road management and in accordance with all applicable laws. The client is responsible for the conduct of the guests and invitees and indemnifies the hotel for all costs, charges, expenses, damage and loss caused by any act or omission by the client, client's guests or invitees.

RESPONSIBLE SERVICE OF ALCOHOL

In accordance with the NSW state governments RSA laws, The Beach Road Hotel reserves the right in its absolute discretion to exclude or remove any undesirable persons from a function or The Beach Road Hotel premises without liability. Management reserves the right to close the bar when it deems necessary. We also reserve the right to cancel the booking if:

- The Beach Road Hotel or any part of it is closed due to circumstances outside of the hotels control.
- The client becomes insolvent, bankrupt or enters in to liquidation or receivership.
- The function might prejudice the reputation of The Beach Road Hotel.
- The room hire and food has not been paid by the due date.

**BEACH
ROAD**
HOTEL

71 Beach Road, Bondi Beach | www.beachroadhotel.com.au
functions@beachroadbondi.com.au