

FUNCTION PACK

CORPORATE MEETINGS, BIRTHDAYS,
CELEBRATIONS & EVENTS

Phone : (08) 9493 3522 Email : Lakers.Tavern@alhgroup.com.au

119 Murdoch Rd Thornlie, WA, 6108

lakerstavern.com.au

 [LakersTavern](#) | [lakers_tavern](#)

LOCATION

Only 25 mins from Perth CBD. Lakers Tavern is your local in Perth's South Eastern suburbs, close to public transport and across from the Forest Lakes Shopping Centre. Enjoy a cosy meal in the bistro, or a cool refreshing drink with friends in the beer garden or play pool in the sports bar. With two bars, two alfresco areas and a large restaurant, Lakers has something for everyone. Each of our function rooms has its own 'personality' to suit any function type. Good times and great surroundings. Lakers is your pub.

FUNCTION SPACE CAPACITY

	The Boardroom	The Café	Balcony + Courtyard	Public Bar	Terrace
Cocktail	50	120	60	100	40
Meeting	25	40	-	-	-
Dining	25	60	-	-	30
Theatre	30	60	-	-	-

FUNCTION SPACES

LAKERS TAVERN DOES NOT CHARGE ROOM HIRE. HOWEVER A MINIMUM SPEND OF \$300 FOR FOOD DOES APPLY.

BOARDROOM

With it's own TV, internally controlled heating & cooling and large bifold doors for natural light, the Boardroom is a private & exclusive room situated off the Bistro, perfect for business meetings, presentations or a small celebration.

Meeting/Dining up to 25 | Cocktail up to 50 | Theatre up to 30

CAFE

Surrounded by bifold doors & skylights, this spacious room can be utilised for any type of event. This multi-purpose area close to the Bistro includes use of the TV to display slideshow.

Meeting up to 40 | Dining up to 60 | Cocktail up to 120 | Theatre up to 60

BALCONY + COURTYARD

Located off the main bar, the Balcony is a raised area that is perfect if you don't want to be too far from all the action. With multiple lounge suites & armchairs, you can relax in style. Opening out to a private leafy courtyard, complete with misters for those balmy afternoons and heating for cooler nights. Your guests can access the area directly from the main entrance of the venue. Cocktail Style up to 60

*Please note that the courtyard is a non-smoking area.

PUBLIC BAR

The Public Bar is the place for a party!! Completely private, it has it's own entrance & bar. Included in the hire is a pool table on free play, use of the massive TV's, your own staff member and the jukebox so you can DJ your own event.

Cocktail Style up to 100.

*Not available on Fridays. Minimum spend \$1500

TERRACE

This bright open space faces out to the front of the venue & with floor to ceiling windows, feels large but cosy. You will have your meals & drinks delivered without delay for the duration of your function. Perfect for a cocktail style sundowner, set menu or al a carte menu pre-order.

Cocktail Style up to 40 | Dining style up to 30

FOOD AND BEVERAGES

With a wide range of draught & bottled beer, wines, spirits, pre-mixed drinks, cocktails and non-alcoholic beverages, we're sure to have something for everyone and can customise a bar tab specifically for your event. We offer a range of platters to cater for your cocktail style function, or if you prefer a more formal setting there's a choice of set menus to suit.

MUSIC

Our in-house music system has over 9000 songs and is updated regularly. It is played throughout the whole venue and music levels can be controlled in each individual area.

We also have a selection of live entertainment here at Lakers:

- Friday nights our DJ creates the perfect party mood!
- Saturday is Lakers entertainment night! We have a rotating roster of different live entertainment, so there's something sure to catch your ear.
- Sundays we have our classic Lakers 'Sunday Sesh' with an afternoon cover band to bring you all of your favourites.
- Lakers can also provide a DJ for your event, please speak to the function manager for more details. If you would prefer to play your own music, we have a portable speaker you can hire and use your own iPod or MP3 player. See "Extras" for costs.

*Please note: Lakers will allow DJs & jukeboxes in the Boardroom, Café and Public bar only.

18TH AND 21ST BIRTHDAYS

Lakers Tavern welcomes 18th & 21st birthday celebrations. However, there are a few rules that need to be considered before booking. Please read the full terms & condition for more detail. Minors in attendance MUST have their parent or legal guardian with them at all times and MUST leave the venue by 9pm. This is our legal obligation to liquor licensing and is non-negotiable.

CONFERENCE PACKAGES

Due to the current demand from businesses to hold their meetings and presentations at Lakers Tavern, we have a new all day conference package, which is available between 8am-5pm Monday to Friday.

At only \$35 per person we will supply a formal setting including:

- Room hire of Boardroom
- TV for you to display presentations & slideshows.
- Pens and notepads.
- Water and mints (all day)
- Morning tea will be a selection of muffins and pastries with a self serve tea & coffee station.
- Lunch is a choice of a 250g Graziers rump steak or grilled barramundi served with salad & chips.
- Afternoon tea you can help yourself to tea & coffee and enjoy a selection of biscuits.

EXTRAS

Set up of the room needs to be discussed with management at the time of booking. We can provide all the furniture you require, however, Lakers does not provide table cloths. Lakers currently does not provide table cloths. We do offer the following extra services at an additional cost as indicated.

- Microphone hire \$30
- Speaker hire to play your own mp3 or ipod \$50
- DJ \$600 for 4 hours
- Helium tank to blow up your own balloons \$20

Please add these to your confirmation form as required.

SET MENU OPTIONS

BRONZE

\$25

MAIN

250g Graziers Rump
medium | truffle kipfler
potatoes | buttered seasonal
greens | béarnaise sauce

**Three Cheese Crumb
Schnitzel**
café de Paris butter | hand cut
chips | salad

DESSERT

Lemon Meringue
berry compote | whipped
cream

SILVER

\$35

ENTREE

Arancini
parmesan | mushroom |
sundried tomato pesto

MAIN

250g Graziers Rump
medium | truffle kipfler
potatoes | buttered seasonal
greens | béarnaise sauce

Frenched Chicken Breast
moroccan cous cous | tzatziki

DESSERT

**Chocolate & Raspberry
Cake**
berry coulis | strawberry
mousse | chocolate ganache

GOLD

\$45

ANTIPASTI

selection of cold meats |
cheese | pickled veg | warm
acciattore & olives | dips |
bread & fresh fruits

MAIN

250g Graziers Rump
medium | truffle kipfler
potatoes | buttered seasonal
greens | béarnaise sauce

Frenched Chicken Breast
moroccan cous cous | tzatziki

Crispy Skin Barramundi
royal blue potato mash |
buttered seasonal greens |
hollandaise

DESSERT

**Chocolate & Raspberry
Cake**
berry coulis | strawberry
mousse | chocolate ganache

PLATINUM

\$65

ANTIPASTI

selection of cold meats |
cheese | pickled veg | warm
acciattore & olives | dips |
bread & fresh fruits

ENTREE

Arancini
parmesan | mushroom |
sundried tomato pesto

MAIN

250g Graziers Rump
medium | truffle kipfler
potatoes | buttered seasonal
greens | béarnaise sauce

Crispy Skin Barramundi
royal blue potato mash |
buttered seasonal greens |
hollandaise

Frenched Chicken Breast
moroccan cous cous | tzatziki

DESSERT

**Chocolate & Raspberry
Cake**
Berry coulis | strawberry
mousse | chocolate ganache

Lemon Meringue
berry compote / strawberry
mousse / chocolate ganache

*Vegetarian & gluten free options available. Please discuss with management at time of booking.

PLATTER MENU

EACH PLATTER PROVIDES FOR 7 ADULTS

HOT PLATTERS

\$30	Mixed Chips onion rings sweet potato beer battered seasoned wedges	\$60	Vegetarian mini quiches falafel curry vegetable bites tomato chutney
\$40	Turkish and Dips turkish bread pizza pane gourmet dips	\$60	Asian samosas spring rolls gyoza dim sim sweet chilli chicken tenders sweet chilli sauce
\$45	Wings bbq chilli honey soy	\$60	Pizza - Select a Flavour meat lovers bbq chicken tropicana vegetarian
\$50	Arancini mushroom parmesan sundried tomato pesto	\$65	Sliders beef & cheese burgers aioli mustard
\$60	Party sausage rolls assorted party pies tomato sauce	\$65	Hot Dogs mini bun wiener sausage melted cheese tomato sauce mustard
\$60	Tandoori tandoori chicken skewers tzatziki	\$75	Seafood calamari rings tempura prawns fish goujons tartare
\$60	Kofta lamb kofta skewers tzatziki chilli sauce		

COLD

\$45	Bruschetta garlic bread diced tomato basil red onion balsamic
\$50	Gourmet Sandwich Chefs selection
\$50	Sushi teriyaki chicken veg tuna wasabi soy pickled ginger
\$70	Tapas meat selection semi sun dried tomato pickled vegetables cocktail onions cheeses glazed chorizo olives toasted bread crackers

DESSERTS & CHEESE

\$45	Fruit Platter Chefs selection
\$60	Petit Dessert mini desserts chantilly cream berries
\$85	Cheese Board cheese quince paste grapes dried fruit nuts crackers

*Vegetarian & gluten free options available. Please discuss with management at time of booking.

CUSTOMER DETAILS

Name

Company

Address

Phone

Fax

Email

FUNCTION DETAILS

Date

Day

Time

Occasion

No. of guests

Minors

Area

Reserved sign to read

Person of contact at function

CREDIT CARD INFORMATION

AMEX

Diners

Visa

Mastercard

Card number

Expiry

CCV

Cardholders name

ACKNOWLEDGEMENT

I agree to all terms & conditions outlined in the Lakers Tavern Function Guide

Signed

Date

BAR SETUP

<input type="checkbox"/>	Bar Tab	<input type="checkbox"/>	Juice	<input type="checkbox"/>	Tea & Coffee	<input type="checkbox"/>	Individual Purchase
<input type="checkbox"/>	Tab Limit	<input type="checkbox"/>	Items on Tab	<input type="checkbox"/>		<input type="checkbox"/>	

FOOD SELECTION

<input type="checkbox"/>	Cocktail	<input type="checkbox"/>	Set Menu	<input type="checkbox"/>	Conference package
--------------------------	----------	--------------------------	----------	--------------------------	--------------------

PLATTERS

*number each box with required quantity

<input type="checkbox"/>	Mixed Chips	<input type="checkbox"/>	Kofta	<input type="checkbox"/>	Seafood	<input type="checkbox"/>	Fruit
<input type="checkbox"/>	Turkish and dips	<input type="checkbox"/>	Vegetarian	<input type="checkbox"/>	Bruschetta	<input type="checkbox"/>	Dessert
<input type="checkbox"/>	Wings	<input type="checkbox"/>	Asian	<input type="checkbox"/>	Gourmet Sandwich	<input type="checkbox"/>	Cheese Board
<input type="checkbox"/>	Arancini	<input type="checkbox"/>	Pizza	<input type="checkbox"/>	Sushi	<input type="checkbox"/>	
<input type="checkbox"/>	Party	<input type="checkbox"/>	Sliders	<input type="checkbox"/>	Tapas	<input type="checkbox"/>	
<input type="checkbox"/>	Tandoori	<input type="checkbox"/>	Hot Dogs	<input type="checkbox"/>		<input type="checkbox"/>	

SET MENU

<input type="checkbox"/>	Platinum	<input type="checkbox"/>	Gold	<input type="checkbox"/>	Silver	<input type="checkbox"/>	Bronze
<input type="checkbox"/>	Qty	<input type="checkbox"/>	Qty	<input type="checkbox"/>	Qty	<input type="checkbox"/>	Qty

EXTRAS

<input type="checkbox"/>	DJ	<input type="checkbox"/>	Microphone	<input type="checkbox"/>	Wristbands	<input type="checkbox"/>	Speaker	<input type="checkbox"/>	Helium	<input type="checkbox"/>	Security
--------------------------	----	--------------------------	------------	--------------------------	------------	--------------------------	---------	--------------------------	--------	--------------------------	----------

ROOM SETUP

SPECIAL REQUESTS

TERMS & CONDITIONS

*To avoid any misunderstanding, please read all the terms and conditions before confirming your function.

Verbal Advice

Advice given on any matter is based on the best intention and information available at that time, but is indicative only. Under no circumstances should oral advice be acted upon without written confirmation.

Bookings

Due to the high demand for our function spaces, Lakers Tavern does not accept tentative bookings. We do not charge room hire. To secure the date & room of your choice, please read & sign the terms & conditions and function confirmation form, including credit card details and return via email to Lakers.Tavern@alhgroup.com.au We will then deduct a \$300 deposit from the credit card details you provide. All deposits are non-negotiable.

Confirmation

Final numbers, catering requirements and extras ordered are required via email, 7 business days prior to the function date. The final numbers and details given in that email will be what we cater & charge for, even if you make changes or have guests that cancel.

Payment

Full payment for food & extras is required 7 business days prior to your function. Lakers Tavern requires a \$300 minimum of food to be purchased. Payment for any extras ordered, such as helium gas, security, microphone & speaker hire, will be deducted from your credit card 7 business days prior to your function. Full payment for bar tabs is required at the conclusion of your function.

Pricing

Prices will be confirmed 7 business days prior to your function. Every endeavor is made to maintain prices as printed, but they are subject to change without notice due to changes in or imposition of government charges, taxes levies or other service charges. All prices stated include GST.

Cancellations

All cancellations must be made via email to Lakers.Tavern@alhgroup.com.au All cancellation made 21 days prior to the function date will result in the loss of the \$300 deposit and any additional non-refundable charges (eg security, microphone & speaker hire, helium gas etc). Cancellation made less than 7 days prior to the function date will result in 100% of all charges being deducted from the credit card details provided.

Security

Security services may be required when deemed necessary by Lakers Tavern, for example hens or bucks parties. It is a requirement that ALL 18th birthday functions have a security guard present for the duration of the function, with a minimum of 4 hours, at a cost of \$200 and an extra \$50 per hour, each hour thereafter, payable in advance.

18th, 21st & Minors

A minor is defined by law as any person under 18 years of age. Minors are permitted in certain non-restricted areas of the venue, when accompanied at all times by their parent or legal guardian. All persons under the age of 18 are required to leave the venue by 9pm. Wristbands are required for 18th birthday functions.

You must indicate on the function confirmation form that minors will be attending and that wristbands are required.

RSA and Compliance

Clients are responsible for the orderly behavior of their guests and management reserve the right to refuse entry or intervene where it sees fit. Management reserves the right to close down any function that breaches the hotel's policies or the law in any way or on any matter.

Consumption

With the exception of cakes for special occasions, Lakers Tavern does not allow any other type of food or beverage into the venue, under any circumstances. In the interest of customer safety and safe hygiene practices, all food & beverages purchased must be consumed on site and can not be taken away. Please speak to the function manager at the time of booking if there are any dietary requirements and all efforts will be made to cater for you, to the best of our ability.

Decorations and Damages

Lakers Tavern does not have the capacity to decorate for you, but we are more than happy for you to decorate the room yourself. Please do not tape, glue or stick anything to the walls or hang anything from the light fittings and we request you do not use scatter decorations, like confetti etc. Clients are liable for any damage to Lakers Tavern property, including the car park and outer features of the venue (gardens etc), whether through their own action or the actions of their guests. A cleaning fee of \$300 can also be deemed necessary if the function space is left in an excessive un-cleanable state.

Other Events

Lakers Tavern reserves the right to book another function into the same space up to one hour before or after your function time is scheduled. Please make sure the start and finish times are clearly written on the function confirmation form.

ACCEPTED BY THE CLIENT

I, (please print name) _____
have read and agree to all the above terms & conditions, including the fees & charges mentioned and agree to have those fees & charges deducted from the credit card details I have provided on the function confirmation form.

Client Signature _____

Date _____