

CHARITY & COMMUNITY EVENTS WITH STYLE

Whether you are a charitable organisation, community group or not-for-profit, the Epping Club is the impressive destination choice for your next fundraising event.

Vastly experienced, we have hosted hundreds of benefits, charity auctions, fundraisers and gala dinners. With special value offerings and ample inclusions, a central location and a glamorous ballroom, The Epping Club will support you in hosting a memorable event.

Let our expert team guide you and your organisation in planning a stylish, successful and goal-reaching event.

THE EPPING CLUB

EVENTS COLLECTION

INCLUSIONS

2 COURSES \$69 PER PERSON
3 COURSES \$75 PER PERSON

- Complimentary room hire
- Grand sweeping staircase and open air terrace
- Your choice of:
 - ½ hour of pre-dinner hot canapés and drinks on our terrace or preset wines on the table – 1 x house red wine & 1 x house white wine
- 2/3 course alternate serve seated menu including tea, coffee and chocolates
- 5-hour event duration (4-hour duration for lunch events) and room hire
- Large polished parquet dancefloor
- Round banquet guest table with white linen
- Professional wait staff and banquet manager
- Coloured inbuilt LED lighting in your function room
- Elegant decorations for guest tables
- Professionally printed personalised menus for guest tables
- Ceiling mounted projector and motorised screen, lectern and microphone
- Personalised LCD screen outside your function room to display your photo
- \$100 Gift voucher for Rawsons Restaurant perfect to use as a fundraising prize

Terms & conditions apply. Minimum numbers and minimum beverage spend per person applies. Images are representative only.

SEATED MENU

2 COURSES – \$59.50 3 COURSES – \$65.00

PLEASE SELECT TWO ITEMS FROM EACH COURSE SERVED ALTERNATIVELY

Freshly baked bread rolls with butter served to table
Pre-dinner canapes for 30 minutes, Chef's choice \$4.00 per person

ENTRÉE – choice of two items

Beef carpaccio, semi dried tomatoes, pickle beetroot, croutons, wild rocket and truffle mayonnaise

Antipasto plate – cured meat, grilled vegetable, feta cheese and salad

Lamb salad with peas, zucchini, olives and mint, feta cheese and EVOO (cold)

Pumpkin, goats cheese and herbs tortellini, pumpkin puree, sage brown butter and hazelnuts

Berkshire pork belly, truffle pumpkin puree, crackling, watercress and apple salad

Buffalo mozzarella, tomatoes, fresh basil, pesto and EVOO (cold)

MAIN COURSE – choice of two items

Kilcoy Estate beef cheek, wild rocket risotto, charred eschalot and baby spring onion, beef jus

Baked herb crusted barramundi, lima beans, carrots, celery and potatoes, saffron fish broth

Mix forest mushroom risotto with kale and chervil, parmesan and EVOO

Roasted chicken breast, carrot puree, roasted baby carrots with honey and dukkah, chicken jus

Bourguignon style lamb shank, potato mash, and gremolata

Spiced pork cutlet, sweet potato mashed, grain mustard sauce and crackling

DESSERT – choice of two items

Vanilla crème brulee, chocolate wafer and mix berry compote

Sticky date pudding, butterscotch sauce and Vanilla ice cream

Soft centre chocolate fondant, Dulce de leche, honey comb, and double cream

Coconut and lime pannacotta, poached apricot, sultanas, and figs

Pistachio and polenta cake, macerated strawberries, crème Anglaise and praline

Tiramisu

DESSERT ACCOMPANIED BY

Freshly brewed coffee and tea station

BEVERAGE OPTIONS

5-hour standard beverage package at \$30.00 per person

(Moore's Creek Brut Cuvee, Moore's Creek Shiraz, Moore's Creek Sauvignon Blanc, full strength & light draught beer, assorted soft drink & fruit juices)

OR beverage tab (minimum pre-paid beverage spend of \$10.00 per person applies)

Any requests for vegetarian or special dietary requirements can be catered for.

BEVERAGE LIST

SOFT DRINKS & JUICES

	GLASS	JUG
Coca Cola, Sprite, Diet Coke, Lift	\$4.10	\$12.50
Coca Cola, Sprite, Diet Coke, Lift, Fanta	\$4.75	buddy
Orange, Apple, Pineapple Juice	\$4.35	\$12.50
Cascade Ginger Beer	\$4.85	bottle
Cascade Light Ginger Beer	\$4.85	bottle
Mount Franklin Water	\$4.00	bottle
Sparkling Mineral Water (250mL)	\$3.60	bottle
Sparkling Mineral Water (1L)	\$10.50	bottle
Still Mineral Water (1L)	\$10.50	bottle

WINE LIST

SPARKLING	GLASS	BOTTLE
Moore's Creek Sparkling Brut Cuvee HUNTER VALEY, NSW	\$5.75	\$24.00
Craigmoor Sparkling MUDGEES, NSW	\$7.90	\$34.00
T'Gallant Prosecco MORNINGTON PENINSULA, VIC	\$7.90	\$34.00
Tyrrell's Pinot Noir Chardonnay Brut HUNTER VALLEY, NSW		\$42.00
Chandon Vintage Brut YARRA VALLEY, VIC		\$65.00

We carry a vast range of premium wine and beer options available for your guests. Please speak with your Event Coordinator for pricing.

WINE LIST

RED	GLASS	BOTTLE
Moore's Creek Shiraz SOUTH EAST AUSTRALIA, SA	\$5.75	\$24.00
Chain Of Fire Cabernet Shiraz MUDGEES, NSW	\$5.75	\$24.00
Chateau de Sours Bordeaux Rosé BORDEAUX, FRANCE		\$39.00
Copia by Larry Cherubino Cabernet Merlot MARGARET RIVER, WA		\$35.00
Killikanoon Shiraz CLARE VALLEY, SA	\$8.90	\$37.00
Pocketwatch Cabernet Sauvignon MUDGEES, NSW	\$8.90	\$37.00

WHITE

	GLASS	BOTTLE
Moore's Creek Sauvignon Blanc SOUTH EAST AUSTRALIA, SA	\$5.75	\$24.00
Chain of Fire Sem/Sav/Blanc MUDGEES, NSW	\$5.75	\$24.00
Wild Oats Sauvignon Blanc MUDGEES, NSW	\$8.90	\$35.00
Pikorua Sauvignon Blanc MARLBOROUGH, NZ	\$8.90	\$37.00
Ara Single Estate Pinot Gris MARLBOROUGH, NZ		\$37.00
Fiore Moscato MUDGEES, NSW	\$8.50	\$30.00
Brokenwood Chardonnay HUNTER VALLEY, NSW		\$39.00

BEER LIST

TAP	
Victoria Bitter Middy	\$4.55
Carlton Draught Middy	\$4.55
Hahn Premium Light Middy	\$4.20
150 Lashes Pale Ale Middy	\$5.15
BOTTLED	
Carlton Dry	\$7.00
Toohey's Extra Dry	\$7.50
Crown Lager	\$8.10
Corona	\$9.10
Boags Light	\$6.10
Heineken	\$9.00
Bulmers Cider	\$6.30

SPIRITS

STANDARD SPIRITS	\$5.85
Johnnie Walker Red, Jim Beam Bourbon, Bundaberg UP Rum, Larios Gin, Smirnoff Vodka	
PREMIUM SPIRITS	\$6.35
Jack Daniel's, Effen Vodka, Bombay Sapphire Gin, Johnny Walker Black, Bati Spiced Rum	
DELUXE SPIRITS	\$4.40
Cointreau, Bailey's, Frangelico, Drambuie, Kahlua, Midori	
ADD MIXER	\$1.85

BEVERAGE SELECTION

STANDARD PACKAGE – \$30.00PP

5-hour beverage package
 (Moore's Creek Brut Cuvee, Moore's Creek Shiraz, Moore's Creek Sauvignon Blanc,
 full strength & light draught beer, assorted soft drink & fruit juices)

WINE UPGRADES <i>Choose 1 from each category</i>			
	STANDARD PACKAGE	UPGRADE ONE (\$4.00pp)	UPGRADE TWO (\$6.00pp)
RED WINE	Moore's Creek Shiraz Chain of Fire Shiraz Cabernet	Tyrrell's Broke Road Shiraz Wild Oats Merlot	Pocketwatch Cabernet Sauvignon Tyrrell's Hunter Valley Shiraz
WHITE WINE	Moore's Creek Sauvignon Blanc Chain of Fire Sem. Sauvignon Blanc	Tyrrell's Broke Road Pinot Gris Wild Oats Sauvignon Blanc	Pocketwatch Pinot Gris Tyrrell's HV Semillon
SPARKLING WINE	Moore's Creek Brut	Craigmoore Sparkling Moore's Creek Brut	Lois Blanc de Blanc Tyrrell's PNC Brut
MOSCATO <i>Charged on consumption per bottle</i>		BOTTLE BEER UPGRADES <i>Choice of 2 to be served at your event</i>	
Fiore Moscato (White) \$35.00 Fiore Moscato (Pink) \$35.00 Brown Brothers Moscato (White) \$38.00 Brown Brothers Moscato (Pink) \$38.00		Tap Beer (standard package) Victoria Bitter Middy Carlton Draught Middy Hahn Premium Light Middy 150 Lashes Pale Ale Middy	Upgrade One (\$8.50pp) Crown Lager Carlton Dry Carlton Dry Lime Tooheys Extra Dry James Boag's Lager (Light)
		Upgrade Two (\$10pp) Peroni Nastro Heineken Corona Beck's Stella Artois	
MINERAL WATER		COCKTAIL STATION	MOCKTAIL STATION
Sparkling Mineral Water 1L \$10.00 Still Mineral Water 1L \$10.00		\$270.00 per dispenser (5 litres, 50 serves) Choice of 3: Green Apple Mojito Classic Cosmopolitan Passionfruit Caprioska Tropical Iced Tea Sangria Classic	\$170.00 per dispenser (5 litres, 50 serves) Choice of 3: Juicy Julep Ginger Ale Mint Limeade Lemon Mint Berry Blast Mai Tai Sparkling Cranberry
SPIRITS STATION & CHAMPAGNE TOWER			
Spirits station and champagne tower available on request, please speak to your Event Coordinator for more information.			

THE BALLROOM

The Epping Club's Ballroom is a spectacular space configurable with partitions making it suitable for different size and format events.

With impressive chandeliers, high quality finishes and stylish, contemporary furnishing this space suits all your needs as a large community or charity event venue.

The Ballroom boasts three enormous in-ceiling projector screens perfect for room wide viewing. It is enhanced with a sophisticated AV offering to meet all your technical demands.

• Natural lighting with full black out capability • Entire space pillar-less • Dedicated temperature controlled alfresco verandah • Separate dedicated events kitchens

THE GRAND SALON

The Grand Salon is an intimate space perfect for stand-alone events or as a break out, silent auction or a cocktail space separate from The Ballroom.

With modern, stylish finishes and a designated entry ideal for registration this space is versatile, flexible and well-appointed. The Grand Salon is enhanced with a sophisticated AV offering to meet all your technical demands.

THE BOARDROOM

The Epping Club's Boardroom is an impressive space for meetings, break outs or entertaining. As much suited to a board meeting as it is to a private, intimate cocktail party this is a versatile and luxurious room. Many charity and community event organisers nominate to use this space for hosting VIPs, as a pre-event drinks lounge for dignitaries or as a green room for event entertainers.

With plush décor, high-quality finishings, dramatic lighting and adjoining the open air Terrace Verandah this event space is designed to wow.

THE VERANDAH TERRACE

The Epping Clubs al fresco terrace is a favourite event space for cocktail parties and a fresh air break out space from the Ballroom.

Designed with intimate nestled seating perfect for chatting, its natural light and breezy décor make it the ideal place to refresh or entertain for day or night.

With a green wall retreat, all weather shutters and adjoining both the Boardroom and Ballroom this is both an event space in its own right and a wonderful addition to your primary event location.

If food is not being served on the Verandah some areas of this space can be designated for smoking as required.

FUNCTION ROOM CAPACITY

Function Room	Height	Area Size m ²	Theatre	Cabaret	Class Room	U-Shape	Cocktail	Banquet w/Stage	Banquet w/ Stage & Dance Floor
Terrace Suite	2.7	49	20	–	–	–	80	–	–
Ballroom 1	3.6	185	150	64	60	30	150	80	60
Ballroom 1 & 2	3.6	308	300	160	130	40	250	170	140
Ballroom 1, 2 & 3	3.6	446	450	224	216	–	450	300	250
Ballroom 2	3.6	149	120	64	60	30	120	60	60
Ballroom 2 & 3	3.6	303	300	160	120	40	250	170	140
Ballroom 2, 3 & 4	3.6	441	450	224	216	–	450	300	250
Ballroom 3	3.6	149	120	64	60	30	120	60	60
Ballroom 3 & 4	3.6	297	300	160	130	40	250	170	160
Ballroom 4	3.6	148	80	64	60	30	120	60	60
Grand Ballroom Total	3.6	594	600	320	290	–	600	450	380
Grand Salon 1	2.7	78	70	40	24	20	50	30	30
Grand Salon 2	2.7	91	70	40	24	20	50	30	30
Grand Salon Total	2.7	170	150	80	50	40	140	90	90
The Bridal Suite	2.7	49	–	–	–	–	20	–	–

Maximum Capacity - numbers may vary based on room requirement.
Banquet tables are round and have standard seating of 10-12 people per table.

AUDIO VISUAL

The Epping Club is proud to support our charity and community event clients with all their AV, technical and conferencing requirements.

The following items are available as complimentary inclusions:

- Lectern
- In ceiling screens
 - Grand Salon size
1.8m x 2.6m
 - Grand Ballroom size
3.6 x 4.05m
- Stereo plug inputs
- Microphone stand
- iPod, iPhone, iPads connectivity
- Adapters as required (HDMI & VGA)
- Power boards & extension leads

Other inclusions at cost:

- Whiteboard – \$28.50
- Flip chart – \$28.50
- Laptop computer – \$150.00
- Lapel microphone – \$85.00
- Handheld microphone – \$85.00
- NEC data projectors – \$150.00
- Clicker – \$20.00
- 3 phase power – price on application

Should your event have advanced sound or lighting demands our in-house AV provider will be available to assist you by coordinating your event.

OUR HEAD CHEF

Herminder Khera's culinary career began early on, inspired by his grandmother and her love and respect for quality and tradition in food. After graduating from the William Angliss Institute of TAFE 2004, Khera sought opportunities to further develop his culinary skills both in Australia and abroad.

Today, Chef Herminder (Min) Khera is head of The Epping Club's Special Events Food Team. With over 20 years' experience he has had a vast international career working at The Peninsula Hotel Manila, The Eastern Golf Club Victoria and Crown Casino Melbourne. His vast experience has seen him delivering impressive plates around the world in Singapore, Indonesia, Philippines, New Zealand and Thailand.

"I started my career with my grandma," recalls Chef Min. "I learned a lot from my her, actually. Not just about cooking, but about life."

With an eye for detail and a passion for quality, seasonal food Chef Min ensures every dish leaving his pass is both delicious and perfect.

All menus and meals for Epping Club events are carefully designed under the experienced and passionate management of Chef Min.

HOW TO GET HERE

The Epping Club: 45 Rawson St, Epping

BY CAR

The Epping Club is a 20 minute drive from the city and a few minutes from the M2 Motorway. The Club is easily accessible from the west via the Cumberland Highway or from the north from either Pennant Hills Road or Epping Road.

There is a free council carpark located on Rawson Street just two minutes walk from the Club. Time restrictions may apply.

For all day unrestricted parking we suggest Chesterfield Road & Chelmsford Avenue. These two streets are approximately seven minutes walk from the venue.

BY TRAIN

The Epping Club is a short 2-minute walk from Epping Railway Station through "The Epping Club Walk".

BY BUS

Bust stations are located on Oxford Street and Beecroft Road. The Epping Club is easily accessed from these via "The Epping Club Walk".

TAXI

Our Concierge and Customer Service Staff are available to book taxis via the front desk.

COURTESY BUS

The courtesy bus runs on the hour or as near as possible and is a free service for those wishing to visit the Club. The courtesy bus operates on Sunday – Tuesday 6pm to 11pm and Wednesday – Saturday 6pm to 1am.

Times above are for first and last departures from the Club. Bus pick-ups and set downs are at varying locations. Please contact your event coordinator for further details.

For more information on hosting your event at The Epping Club please contact us. Our expert Events Team can happily answer any questions and support you in choosing the very best package for your specific needs. We look forward to helping you host a successful, stylish and impressive event.

THE EPPING CLUB
EVENTS COLLECTION

Tel: (02) 9876 4357 | www.eppingclubevents.com.au | events@eppingclub.com