

SPECIAL OCCASIONS

TENFOLD
HOSPITALITY GROUP

FUNCTION AREAS

BISTRO

Whether you're looking for a place to have your next Christmas get together or just catch up with family and friends, we can accommodate bookings of ten or more for sit down functions in our bistro. We have a selection of set menus and will provide full table service.

SPORTS BAR

Boasting a big screen TV, modern TAB, pool tables and a great courtyard. The sports bar is the place for all your sporting club events.

GARDEN BAR

This is the place for all your cocktail style occasions. Let us look after your next celebration and reserve you an area in this amazing space. Choose from our range of platters, add some cocktails and get the party started.

PLATTERS

QTY:

☐

MINI BRUSCHETTA (20 PIECES) (GFO)

Confit tomato, whipped feta, basil

\$45

☐

PRAWN COCKTAIL CUPS (15 PIECES) (GF)

Avocado, cocktail sauce

\$90

☐

BABY PARMIS (20 PIECES)

Napoli sauce, ham, mozzarella

\$60

☐

CAULIFLOWER BITES (30 PIECES) (GF/V)

Tempura cauliflower, miso hummus & dukkah

\$45

☐

CHEESEBURGER SLIDERS (15 PIECES)

Iceberg lettuce, cheese sauce, tomato sauce

\$70

☐

SATAY SKEWERS (20 PIECES) (GF)

Chicken tenders, peanut sauce

\$75

☐

ORIENTAL PLATTER (60 PIECES) (V)

Spring rolls, samosas, curry puffs

\$70

☐

PASTRIES (32 PIECES)

Sausage rolls & pies

\$70

☐

SURF BOARD (30 PIECES)

Panko prawns, squid rings, battered goujons

\$85

☐

PIZZAS (X3) (GFO)

Meat, Chicken & Mushroom Pizzas from the menu

\$65

CELEBRATION PACKAGE - \$250

(Suitable for groups of 4-10 people)

- A reserved table in the Garden Bar
- 2 x House Platters
- 1 x \$100 Bar Tab

Platters

Set Menu

ALL SET MENUS ARE MINIMUM 10 PEOPLE

SET MENUS

\$40 SET MENU 1 THE PUB CLASSICS:

ENTRÉE

(FOR THE TABLE TO SHARE)

GARLIC LOAF (V)

Baby baguette, garlic butter

SALT N PEPPER SQUID

Lemon pepper, aioli, lemon wedge

MAIN

(CHOICE OF MAIN COURSE)

VEGETABLE RISOTTO

Mushroom, roasted pumpkin, spinach, parmesan & fresh herbs

FISH N CHIPS

Battered fish, tartare, lemon with chips & salad

CHICKEN PARMI

Napoli sauce, ham, mozzarella with chips & salad

300G RUMP

Pepper sauce or gravy with chips & salad

SET MENUS

\$48 SET MENU 2 PREMIUM:

ENTRÉE

(FOR THE TABLE TO SHARE)

FLATBREADS

Butter, hummus, dukkah & EVOO

GRAZING PLATTER

Chorizo, olives & peppers,
salt n pepper squid

MAIN

(CHOICE OF MAIN COURSE)

PUMPKIN RAVIOLI

With mild mushrooms, pine nuts,
tomato sugo & spinach

FISH OF THE DAY

Changes with the seasons

CHICKEN BREAST

Creamy mash, broccolini, mushrooms,
crispy prosciutto chips, jus

300G SCOTCH FILLET

Roast potatoes, broccolini, jus

ADD ON:

HOMEMADE DESSERT \$10PP

(Choose one of our homemade
desserts to suit your event)

STICKY DATE

Butterscotch, vanilla ice cream,
malt crumb

CHOCOLATE LAVA CAKE

Vanilla ice cream, oreo crumble, dolce

ALL SET MENUS ARE MINIMUM 10 PEOPLE

Booking Form

CONTACT DETAILS:

CONTACT NAME:	
COMPANY NAME: <i>(Optional)</i>	
PHONE:	WORK PHONE: <i>(Optional)</i>
EMAIL:	
DATE OF FUNCTION:	
OCCASION:	
START TIME:	END TIME:
NUMBER OF ADULTS:	NUMBER OF CHILDREN:
TOTAL NUMBER OF GUESTS:	
AREA REQUESTED: <input type="checkbox"/> ALFRESCO DINING <input type="checkbox"/> GARDEN BAR <input type="checkbox"/> LOUNGE <i>(Please tick)</i> <input type="checkbox"/> DINING ROOM <input type="checkbox"/> UPPER BISTRO <input type="checkbox"/> SPORTS BAR	
TEXT TO BE DISPLAYED ON SIGNAGE: <i>(Special Requests)</i>	

PAYMENT INFORMATION: *(Must be provided for guarantee at all times)*

CARD TYPE: <input type="checkbox"/> MASTERCARD <input type="checkbox"/> VISA <input type="checkbox"/> AMEX	
CARD HOLDERS NAME:	
CARD NUMBER:	
CARD EXPIRY DATE:	CCV:
CARD HOLDERS SIGNATURE:	
DATE SIGNED:	

**If you're unable to sign this document please type your name and signature to acknowledge our terms and conditions*

TERMS & CONDITIONS

1. CONFIRMATIONS & BOOKINGS

Bookings for a function or area to be held are only confirmed once the terms and conditions have been signed and payment of deposit confirmation has been accepted.

2. MINIMUM SPENDS

The venue reserves the right to request a minimum spend depending on factors such as: time/date of year, area required and number of guests. The Brook Bar and Bistro will advise of minimum spends during the booking process.

3. FUNCTION SPACES

We have a range of indoor and outdoor function spaces to suit any occasion. You're welcome to request a specific area or we can recommend a space depending the size of your event. Its important to note that while you will have exclusive use of your reserved table/space, its not necessarily the entire function area which maybe split between several events.

4. FINAL NUMBERS AND MENU SELECTION

All mentioned prices are inclusive of GST, and are current at the time of printing, but can be subject to change. All quoted items must be paid IN FULL, a minimum 14 days prior to your event.

5. RESERVED AREAS

Reserved areas only held for a period of 30 minutes from time of booking. The Brook Bar and Bistro is not responsible for the service disruption caused by late guests.

6. FINAL PAYMENT

Any additional charges must be settled at the conclusion of the function.

7. CANCELLATIONS

Fees will apply to all cancelled event bookings. Event bookings will need to give 10 days notice to receive a full refund. Any function cancellation that does not give the relevant notice, will forfeit the agreed deposit or payment(s) made to the venue.

8. DAMAGE

No liability is accepted by the venue for loss or damage of patron/s property. The event organiser is responsible for any damage to the venue caused by themselves or their guests.

9. DRESS CODE

It is a requirement of the event organiser/client that the guests attending the event are informed of the dress code and any requirements. Please refer to our website for further information.

10. DECORATIONS & EQUIPMENT

If you are thinking of having a theme for your event you are able to decorate your area with flowers, banners and balloons. Confetti, glitter, nails, tape or unweighted balloons are not permitted. Items such as cakes (cakeage fee applies), balloons and photo boards can be dropped off prior to the event. Please specify in advance if you will need additional time and how long before the function to decorate the space.

11. LIQUOR ACT AND MINORS

All guests must be 18 or over to consume alcohol and are expected to provide legal identification when requested. Minors (under 18) will be allowed to attend your function, under the supervision of a direct parent or guardian ONLY. We ask parents to arrange to have minors leave the venue by 9pm.

12. RESPONSIBLE SERVICE OF ALCOHOL

We reserve the right to refuse the supply of alcoholic beverages to any guest(s) attending the venue that are underage, intoxicated or display suspicious or offensive behaviour in accordance with house policy and the Liquor Control Act 1988.

13. THE BROOK BAR AND BISTRO

The Brook Bar and Bistro is part of the Tenfold Hospitality Group.

Contact Us

Ph: (08) 6296 5699

E: functions@thebrookbarandbistro.com.au

11 Main Street, Ellenbrook WA 6069

thebrookbarandbistro.com.au

 /TheBrookBarNBistro | the_brook

TENFOLD
HOSPITALITY GROUP