

CURRUMBIN BEACH VIKINGS SURF CLUB

*Why not add our spectacular view to make your event
even more memorable*

Let's Celebrate

WE CATER FOR MAJORITY OF EVENTS INCLUDING:

BIRTHDAY PARTIES
ENGAGEMENTS
WEDDING ANNIVERSARIES AND VOW RENEWALS
BABY SHOWERS
FUNDRAISERS
AND MORE...

741 Pacific Parade, Currumbin QLD 4223
(07) 5534 2932
events@currumbinlsc.com.au
www.currumbinlsc.com.au

WHAT WE OFFER

Absolute Ocean Front Location
180° Panoramic Gold Coast Views
Private Ocean Front Room
Exclusive Bar Service
Private Bathroom Facilities

Complimentary Wi-Fi
Microphone
65" Smart TV
Air Conditioning
Experienced & Professional staffing team

ROOM HIRE OPTIONS

5 Hour Room Hire — \$500
3 Hour Room Hire — \$300

Room Hire includes the following:

- Experienced Events Coordinator to help plan your event
- Experienced on day Event Supervisor and Staff
- AV — Plasma TV, USB & HDMI connectivity, Roaming Microphone, In-House Audio System
- Set-up and Pack-down including room cleaning
- Linen for all of your tables

COCKTAIL MENU minimum 40 people - maximum 110 people

Your Choice of Four (4), Five (5) or Six (6) Canapes

Tomato & Basil Bruschetta with Whipped Basil Fetta & Balsamic Glaze (V)

-

Prawn Twisters, Samosa, Spring Rolls and Mini Dim Sims

-

Mini Pizzas

-

Lamb Meatballs & Mint Yoghurt

-

Tandoori Chicken Skewers (GF)

-

Blue Cheese & Caramelised Onion Aranchini Balls (V)

-

Spinach & Ricotta Pastries (V)

-

Assorted Gourmet Mini Pies

-

Pulled Pork Slider with Coleslaw and Onion Jam

-

Chilli Salt & Pepper Squid & Panko Whiting with Lime Aioli

-

Eggplant Zucchini & Halloumi Skewer with Basil Pesto (V,GF)

-

Mediterranean Vegetable Quiche with Onion Jam (V,GF)

-

Pork & Fennel Sausage Roll

-

Mixed Sushi Platter with Wasabi, Soy & Kewpie

-

Assorted Mini Vietnamese Rolls (GF)

SITDOWN MENU minimum 40 people - maximum 60 people

Your Choice of One (1), Two (2) or Three (3) Courses
Please select two options from your selected courses
These options will be served alternatively

ENTRÉE

Crispy Skin Pork Belly with chilli sugar syrup on a Thai salad
Salt and Pepper Calamari on radish & green apple salad with aioli
Caramelised Onion & Potato Tart with goats cheese, basil oil, cherry tomato & rocket salad
Zucchini & Corn Fritter with smoked salmon, rocker, onion jam & aioli
Tandoori Chicken Skewers on jasmine rice with mango & coriander salsa & riata

MAINS

Atlantic Salmon Fillet with potato rosti, asparagus, braised leek & a chilli saffron lime butter sauce
300gram Sirloin Steak with kipler potatoes, garlic buttered field mushrooms, green beans & red wine jus
Pesto & Bocconcini filled Chicken Breast with pumpkin galette, broccolini, crispy prosciutto & béarnaise sauce
Confit Duck Leg with garlic mash, pak choy, onion jam, prosciutto & red wine jus & cress
Pumpkin Gnocchi with sage & burnt butter, roast pumpkin, mushroom, spinach & parmesan (V)
Crispy Skin Pork Belly with seared scallops, sweet potato mash, baby spinach & peas

DESSERTS

Baked Berry Cheesecake
Apple Crumble & Rhubarb Tart
Vanilla Panacotta
Apple and Salted Caramel Tart
Chocolate Tartlet

BEVERAGE PACKAGES 4 Hours

BRONZE PACKAGE

Tatachilla Chardonnay
Tatachilla Sauvignon Blanc
Tatachilla Sparkling
Tatachilla Shiraz Cabernet
Tap Beer
Soft Drinks & Juices

SILVER PACKAGE

Petaluma Chardonnay
Drift Sauvignon Blanc
Sir James Cuvee Brut
Beaumont Shiraz
Tap Beer
Corona & 5 Seeds
Soft Drinks & Juices

GOLD PACKAGE

Petaluma Chardonnay
Drift Sauvignon Blanc
Sir James Cuvee Brut
Beaumont Shiraz
Tap Beer
Corona & 5 Seeds
Jim Beam, Johnny Walker, Gin, Vodka, Bundaberg Rum
Soft Drinks & Juices

Package Inclusions are Subject to Change

OTHER BEVERAGE OPTIONS

BAR TAB - *YOU SELECT THE LIMIT AND THE OPTIONS INCLUDED*

Customise what you want to have on offer to your guests with a Bar Tab. You can pick your wine, and add spirits or cocktails. We normally stock our South Australian House wine "Tatachilla" in our fridges, however please ask our Events Coordinator for more options for you to choose from. You can also set the limit to whatever figure you choose, and increase or decrease on the day if you wish.

TICKETED BAR TAB - *YOU DETERMINE HOW MANY DRINKS YOUR GUESTS RECEIVE*

Limit how many drinks your guests can have at your expense. Give each guest a limited number of drink tickets on arrival for them to purchase a drink with. The drinks will then be tallied onto a bar tab for you to pay at the end of your function.

CASH BAR - *EVERYONE BUYS THEIR OWN*

Get your guests to pay their own way at the bar. This allows them to pick whatever they want to drink at their own expense. We will stock the bar with our house wines and basic spirits, however we are more than happy to retrieve something else if we have it in stock. We will have a wine list available at the bar for their browsing.

Currumbin Beach Vikings Surf Life Saving Club endeavours to provide a safe and friendly atmosphere in which all patrons can socialise and have fun. With this, we are committed to conducting all service of alcohol in a professional and responsible manner, complying with the Queensland Liquor Licensing Act.

All event attendees are required to provide valid photo identification should it be requested by a member of staff.

PRICING

ROOM HIRE

5 Hour Room Hire - \$500

3 hour Room Hire - \$300

CATERING OPTIONS

Four Canape Options - \$25 per person

Five Canape Options - \$30 per person

Six Canape Options - \$35 per person

One Course Sit Down - \$33 per person

Two Course Sit Down - \$43 per person

Three Course Sit Down - \$53 per person

BEVERAGE OPTIONS

4hr Bronze Beverage Package - \$69 per person

4hr Silver Beverage Package - \$79 per person

4hr Gold Beverage Package - \$89 per person

Bar Tab - you set your own limit

Ticketed Bar Tab - you set a limit to how many drinks each guests gets

Cash Bar - each guests pays their own way

OPTIONAL EXTRA PLATTERS

Cheese Platter \$65

King Prawn Platter \$POA

Mezze Platter \$45

Seasonal Fruit Platter \$50

Crudities on Arrival \$25

ADDITIONAL EXTRAS

Please speak with our Events Team for additional options

PREFERRED SUPPLIERS

DECORATORS

TABLE JEWELS

0401 180 173
renee@tablejewels.com.au
www.tablejewels.com.au

FLORIST

FLORIST TUGUN VILLAGE FLORIST

(07) 598 1311
www.tugunvillageflorist.shop033.com
tugunvillageflorist@bigpond.com

POSY LANE

info@posylane.com.au
www.posylane.com.au/events

DJ's & MUSIC

PAUL ATKINS ENTERTAINMENT

0405 484 865
www.plamusic.com.au
plamusic@hotmail.com

DJ RHINO

0488 874 466
www.rhinoentertainment.net
rhinoentertainment@hotmail.com

MOBYDISC

0439 640 943
www.mobydisc.com.au

BALLOONS

LOU'S BALLOONS

0418 523 920
www.lousballoons.com.au
lou@lousballoons.com.au

HAIR & MAKEUP

RACHAEL SIMMS - MAKEUP AND BEAUTY

0429 808 852
rachaelsimms@y7mail.com

SALON DE SOL

2/778 Pacific Parade Currumbin
(07) 5534 1805

CARLY BURGE MAKEUP

0435 376 817
carlyburgemakeup@gmail.com

CAKES

THE LITTLE CAKE COLLECTION

thelittlecakecollection@outlook.com
0434 404 722

TWO LITTLE BAKERS

www.twolittlebakers.com.au
cupcakes@twolittlebakers.com.au

PHOTOGRAPHER

LEISURE LANE PHOTOGRAPHY

0415 553 997
hello@leisurelanephoto.com
www.leisurelanephoto.com

MIDNIGHT RISE FILM

0413 348 129
hello@midnightrisedesignandfilm.com.au
www.midnightrisedesignandfilm.com.au

BELLA LEI

0406 759 077
www.bellaleiphotography.com

ACCOMODATION

SANCTUARY BEACH RESORT

47 Teemangum St Currumbin
07 5598 1611
www.sanctuarybeach.com.au
stay@sanctuarybeach.com.au

THE ROCKS RESORT CURRUMBIN

828 Pacific Parade Currumbin
07 5534 4466
www.rocksresort.com.au
info@rocksresort.com.au

Our Location

Currumbin Beach Vikings Surf Life Saving Club
"Elephant Rock"
741 Pacific Parade CURRUMBIN QLD 4223

5 Minutes from Coolangatta International Airport
20 Minutes from Surfers Paradise
1 Minute from Currumbin Wildlife Sanctuary

Contact Us

(07) 5534 2932

www.currumbinslsc.com.au

events@currumbinslsc.com.au
reception@currumbinslsc.com.au

Connect with Us

www.facebook.com/currumbinbeachvikings #currumbinslsc

www.instagram.com/currumbin_slsc #currumbinslsc @currumbin_slsc

www.twitter.com/vikingssurfclub #currumbinslsc

EVENT BOOKING FORM

Name(s) _____

Business Name (if Applicable) _____

Address _____

Email _____

Mobile _____

Phone _____

Event Date _____

Event Time _____

Estimated Numbers _____

Event Type _____

Payment Method (please circle) _____

CREDIT CARD

DIRECT DEPOSIT

CASH

CHEQUE

CREDIT CARD

Name on Credit Card _____

EXP DATE _____

Credit Card Number _____

CVV _____

Signature of Card Holder _____

DIRECT DEPOSIT

BSB: 633 - 000

A/C Number: 159 042 167

Please reference "Event Name and Event Date"

CASH

Please pay cash to reception with a copy of your invoice issued by the events department.

CHEQUE

Please pay cheque to reception with a copy of your invoice, or mail to Currumbin Beach Vikings

Surf Life Saving Supporters Club, PO Box 47, CURRUMBIN QLD 4223

I (or we) _____ (insert Name(s)),

have read and understood the Terms & Conditions.

Signed: _____

Dated: _____

TERMS & CONDITIONS

It is our aim at Currumbin Beach Vikings Surf Club to provide you with an amazing event that will be remembered by you and your guests. It is a requirement that all Events held at the Currumbin Beach Vikings abide by our Terms & Conditions. Please read through the below Terms & Conditions and sign where indicated to show you acknowledge, understand and agree.

DEPOSIT - A non refundable deposit of \$500 is required within seven (7) days of making your reservation. You will be emailed a Tax Invoice and this can be paid when you inspect the room, via Credit Card or via Bank Deposit. Currumbin Beach Vikings has the right to cancel any events or reservations not held with a deposit by the required date - 7 days from making your reservation. Please be aware that deposits are non-refundable. This deposit amount will be applied to the final balance of your invoice.

FINAL PAYMENT & TERMS - Full payment is required fourteen (14) working days prior to the event. Payment can be made by cash, cheque, credit card or direct deposit. Any additional charges or balances of beverages or miscellaneous charges must be finalised at the conclusion of the event by cash, credit card or Eftpos. A Credit Card will be requested at the start of your event if you will be running a bar tab or consuming additional food and beverage.

SURCHARGES - Public Holidays incur a surcharge of 15% against the total of your event. If your event requires extra staffing or security this will be charged to the client. Please see our Events Team for pricing. The Hire of our Vikings Room is restricted to the time allocation as determined in the Events Package, additional charges will be applied if you wish to extend the amount of time you hire the room.

SMOKING - The Vikings Room and its balcony are strictly non smoking. If your guests wish to smoke they will need to do so in the Currumbin Beach Vikings designated outside smoking area (DOSA) on the Restaurant & Bar level of the club. If your guests are caught smoking on the balcony or in the Vikings Room they will be asked to leave by management.

FOOD & BEVERAGE - We are unable to permit clients to provide their own food and beverage and any food not consumed remains the property of the Currumbin Beach Vikings. There is an exception for cakes.

GETTING HOME - As we are located in a residential area, we ask that all guests leaving the premise be considerate of our local neighbours. Our Events Team will be more than happy to help you arrange Taxis for your guests.

CAR PARK - The Car Park located here at the club is under the jurisdiction of the Gold Coast City Council. Due to this we cannot 'reserve' car spaces or offer exclusive parking and the club takes no responsibility should the car park be unavailable at the time of your function due to tides or local events such as festivals or lifesaving carnivals.

ENTERTAINMENT & SUPPLIERS - All external entertainment must be approved by the management prior to your event. Set up times for entertainment is strictly one hour prior to your event, unless pre arranged. All entertainment must meet our Club conditions including sound levels & completion times. Other suppliers set up times are strictly one hour prior to event. Please see our Preferred Suppliers List for recommended suppliers and entertainment.

RESPONSIBLE SERVICE OF ALCOHOL & ENTRY TO THE CLUB - All guests attending a private function must comply with Liquor Licensing sign in procedures and Responsible Service of Alcohol rules. Our Vikings Room is operational and licensed to served alcohol until 11.30pm. Staff are under strict instructions not to serve alcohol past 11.30pm and management support staff who practice Responsible Service of Alcohol. Any guest under the age of 18 must be accompanied by a parent or legal guardian unless pre-organised with the events department - this is a liquor licensing law. Any guest without legal photographic identification will not be permitted entry. This includes a current passport, current drivers licence or an 18+ card. Your guests will be required to sign in at reception if they wish to use the smoking area or any of the other main floor facilities. They will need to show proof of their address if they live outside of a 15klm radius from the club or a current club members card (RSL, Football Club etc.). If they live within 15klm's they will need to be a member of another Club, a member of Currumbin Beach Vikings SLSC, be signed in by a reciprocal Club member or be signed in by a Vikings member. Memberships are available from reception.

TERMS & CONDITIONS

DRESS CODE - All guest attending events must comply with the clubs Dress Code and House Policy. No facial tattoos will be accepted, patrons must be clean and tidy, and shoes must be worn at all time. If you would like to view the House Policy is full, please ask our Events Team for a copy.

IN THE EVENT OF A FIRE OR EMERGENCY - Your Event Supervisor or acting staff member will be in control of any emergency situation. Please ensure your guests follow their instruction and follow any emergency signage located in the club.

DAMAGES & INSURANCE - The customer is financially responsible for any damages sustained to Currumbin Beach Vikings throughout the duration of the event and any damages will be billed to the event host within seven days of the event. Guests attending the event must conduct themselves in an orderly manner complying with all reasonable direction from Currumbin Beach Vikings management, staff and security. Currumbin Beach Vikings reserves the right to remove any persons whose behaviour is deemed objectionable, improper or undesirable. The club will take all necessary care but cannot accept responsibility for damage or loss of any gifts or other possessions left on the clubs premises before, during or after events. Appropriate insurance cover is the responsibility of the client and made at their discretion.

SECURITY - Security may be required for your event, this requirement will be decided by management as it is a requirement in the Liquor Licensing Act. Security, if required, will be organised through the Currumbin Beach Vikings Security provider at a minimum of 4 hours and this cost will be charged to the client.

ACTS OF NATURE - In the instance the club must be closed for safety reasons due to acts of nature (for example - storm surges, high seas and flooding etc.) all efforts will be taken to move your event to another venue although we cannot guarantee acceptance by another venue. These acts of nature are totally out of our control and you will be completely refunded should you not wish to be moved to another venue. We endeavour to give you as much notice as possible, however these types of situations are very unpredictable.

DELIVERY & COLLECTION OF GOODS - The club will only accept delivery of goods and equipment associated with your event on the day of the function. All event items must be removed at the conclusion of the event. All items not collected will be donated to charity.

MENUS, PACKAGES & PRICING - All quoted menus, packages and pricing are current but may change prior to your event due to availability and unforeseen circumstances. All Prices quoted are inclusive of GST and valid as at 15 February 2018. **PLEASE NOTE THAT NO MEMBERS DISCOUNTS APPLY TO FUNCTIONS.**

CANCELLATION POLICY - All cancellations must be received in writing. If your event is cancelled within a month of the event and we can not re book that date there will be no refund given. If we can rebook your date you will receive a refund of all monies paid minus the non refundable deposit.

All Terms and Conditions are subject to change.

If you have any other concerns in relation to your event it is your responsibly to address these concerns with our Events Team during the Event Planning process.

Thank you for choosing the Vikings Room at Currumbin Beach Vikings for your upcoming Event.

I _____ (insert name/s) abide by the terms and Conditions as outlined in the document.

Signed: _____

Date: _____