

BUNGALOW 8

THE LOFT

Bungalow 8 & The Loft

Escape to the sanctuary of Bungalow 8, the perfect place to take a break from the fast paced Sydneysider lifestyle.

With picturesque views of King Street Wharf and Darling Harbour, Bungalow 8 is the perfect venue for any occasion whether it be an intimate dinner or large-scale cocktail party.

Alternatively if you're looking for the total VIP experience with wow-factor, head upstairs to The Loft. Sections of the balcony can be hired exclusively for any occasion. The stunning views of Darling Harbour will set the scene for a truly memorable occasion.

3 Lime Street, King St Wharf NSW 2000

02 8322 2006 | info@bungalow8sydney.com.au | bungalow8sydney.com.au

#bungalow8sydney

#theloftsydney

BUNGALOW 8

VENUE EXCLUSIVE

Seated Up to 400 | Cocktail Up to 1200

Take your guests on an escape to the waterfront sanctuary that is Bungalow 8. The perfect place to take a break from the fast-paced Sydneysider lifestyle whether it be for an intimate dinner or large scale cocktail party across the full venue.

TERRACE SECTIONS

Seated Up to 150 | Cocktail Up to 600

Escape the hustle and bustle of the city on our sun-drenched terraces, this space is perfect for standing cocktail style social and corporate events.

FUNCTION SPACES

BUNGALOW 8

VENUE SPACES

Terrace Sections

Seated Up to 150 | Cocktail Up to 600

Venue Exclusive

Seated Up to 400 | Cocktail Up to 1200

THE LOFT

VENUE EXCLUSIVE

Standing Capacity 450

This flexible space provides iconic uninterrupted views across Darling Harbour! Get the best of both areas! The large cocktail bar lights up as the night progresses. This sizable bar can be easily accessible from all areas of the room. Enable your guests the ability to roam freely and rest on our comfy couches or high-tops insides or outside with the seaside views.

NORTHERN TERRACE

Standing Capacity 100

One of our larger spaces in the loft, this space is perfect for standing cocktail style social and corporate events.

BALCONY SPACE

Standing Capacity 50

This fully covered balcony provides uninterrupted views over Iconic Darling Harbour. Spanning across the entire first floor there is plenty of room for your guests to relax regardless of the season.

TERRACE LOUNGE / SOUTHERN TERRACE

Standing Capacity 180

This semi-private space is the perfect blend of indoor and outdoor spaces – used for cocktail style events.

FUNCTION SPACES

THE LOFT

VENUE SPACES

Balcony

Standing Capacity 50

Northern Terrace

Standing Capacity 100

Terrace Lounge

Standing Capacity 80

Southern Terrace

Standing Capacity 180

Venue Exclusive

Standing Capacity 450

CANAPÉ MENU

Please select a package below. A minimum order of 20 is required:

7 Piece Package | \$40pp

Selection of 3 cold, 4 hot options

9 Piece Package | \$50pp

Selection of 4 cold, 4 hot, 1 substantial

11 Piece Package | \$60pp

Selection of 4 cold, 4 hot, 2 substantial, 1 dessert

COLD CANAPÉS

Mini insalata caprese skewer (v, gf)

Freshly shucked oyster, lime cured apple salsa (gf, df)

Inside out nori roll, pickled ginger, wasabi (salmon, tuna or veg)

Smoked salmon roulade with avocado mousse

Shiitake & tofu rice paper rolls, lime chilli dressing (ve, gf, df)

Prosciutto & rockmelon pops, spicy pickled chillies (gf, df)

HOT CANAPÉS

Tempura prawn skewers, sweet chilli dipping sauce (gf)

Pumpkin & feta arancini, harissa mayo (v)

House made satay chicken skewer (gf)

Salt & pepper calamari, chilli-yuzu mayo

Pork & fennel sausage roll

Steamed silken tofu, black bean sauce, cashews & shallots (ve, gf)

Mini beef corndog, Japanese BBQ sauce, Kewpie, bonito flakes

**All menus are subject to seasonal change and availability*

SUBSTANTIALS

Crispy pork belly bao bun, slaw, crushed peanuts

Karaage chicken bao bun, herb salad & sriracha mayo

Pulled Jackfruit slider, red cabbage relish, smokey BBQ sauce (v)

Fish & chips, tartare sauce*

Spicy beef meatball slider, rich tomato sauce, pecorino & pickled chillies*

SOMETHING SWEET

Mini lemon meringue tartlet (v)

Macadamia & white chocolate brownie (v)

Raw caramel slice (ve, gf)

To add additional canapés to your package:

Cold - \$6 per piece

Hot - \$7 per piece

Substantial - \$8.5 per piece

Something Sweet - \$5 per piece

**All menus are subject to seasonal change and availability.*

Please speak to your functions manager to find out what options are available.

GRAZING STATIONS

Our grazing stations are designed to be the perfect addition to your selected canape package.

A minimum order of 50 is required:

CHEESE & CHARCUTERIE STATION | \$25pp

*Selection of sliced cold cuts; prosciutto, bresaola, mortadella, salami,
Selection of cheese; brie, blue cheese, goat's cheese with olive oil and lemon
Pickles, beetroot relish, sourdough, crisp bread*

CHICKEN CARVERY STATION | \$20pp

*Whole chicken sliced and served by our Chef
Bread rolls, green salad, pickles and condiments*

BEEF CARVERY STATION | \$20pp

*Slow roasted Wagyu brisket sliced and served by our Chef
Bread rolls, green salad, pickles and condiments*

SEAFOOD STATION | \$25pp

*Sliced smoked salmon, prawns and shucked oysters
Fresh bread, cocktail sauce, lemon and condiments*

PAELLA STATION | \$20pp

*Saffron rice with chorizo, seafood, onion and
Grilled capsicum served by our chef*

TACO STATION | \$25pp

*Wagyu brisket, Achiote chicken, Spicy quinoa mince with a selection
of corn and flour tortillas, salads, salsas and hot sauces*

DESSERT STATION | \$15pp

Selection of cakes, pastries, fruit & sweets

**All menus are subject to seasonal change and availability*

SEATED MENUS

*Available in Bungalow 8 only
A minimum order of 20 is required*

ALTERNATE MENU | \$50PP

Shared Entrée

Roasted Beetroot Salad (ve)
Crispy BBQ chicken wings, sour cream dressing (gf)
Hummus, grilled flatbread (ve)

Main Course Alternate drop

Crispy Skin Salmon, crushed tapenade potatoes, salsa verde (gf)
Maple Glazed Pork Belly, roasted cauliflower puree, crispy brussel sprouts (gf)
Fries, spices and lemon aioli (to share)

Please speak with your functions coordinator to add a dessert to finish.

SHARED MENU | \$59PP

The three course sharing style menu is perfect option for groups of friends or colleagues.

To Start

Roasted Beetroot Salad (ve)
Crispy BBQ chicken wings, sour cream dressing (gf)
Hummus, grilled flatbread (ve)

And Then

Maple Glazed Pork Belly, roasted cauliflower puree, crispy brussel sprouts (gf)
Honey Roasted Pumpkin Tagine harissa yogurt, chick peas, cous cous (v)
Cheesy grilled corn, smoked chipotle butter, sour cream (v)
Mussel pot, chilli, tomato, basil
Chef's salad
Fries, spices and lemon aioli

To Finish

Sticky Toffee Pudding
citrus butterscotch sauce, vanilla ice cream

**All menus are subject to seasonal change and availability*

BEVERAGE OPTIONS

Minimum order of 20 is required

	STANDARD	PREMIUM	DELUXE
2 HOURS	\$39	\$49	\$59
3 HOURS	\$49	\$59	\$69
4 HOURS	\$59	\$69	\$79

STANDARD

Draught Beer — Furphy Refreshing Ale

Bottled Beer — Boag's Premium Light

Sparkling — Edge of the World Sparkling

White Wine — Edge of the World Sauvignon Blanc

Red Wine — Edge of the World Shiraz Cabernet

Non-Alcoholic — Juice and soft drink

PREMIUM

Draught Beer — Furphy Refreshing Ale, Hahn Super Dry & Tooheys New

Bottled Beer — Hawthorn Pilsner & Boag's Premium Light

Cider — 5 Seeds Cider

Sparkling — Aurelia Prosecco

White Wine — 821 South Sauvignon Blanc & Circa 1858 Chardonnay

Red Wine — T'Gallant Juliet Pinot Noir & Wandering Duck Shiraz

Rosé — St Hubert 'The Stag' Rosé

Non-Alcoholic — Juice and soft drink

DELUXE

Draught Beer — All Tap Beer & Cider

Bottled Beer — Boags Premium Light, Hawthorn Pilsner & Corona

Sparkling — Madame Coco Brut NV

White Wine — Pikorua Marlborough Sauvignon Blanc,

Il Villagio Organic Pinot Grigio DOC, California Dreamin' Chardonnay

Red Wine — Guilty by Association Pinot Noir & Pepperjack Shiraz

Rosé — Marquis de Pennautier Rosé

Non-Alcoholic — Juice and soft drink

Please note our packages are subject to seasonal change.

**A maximum of 3 hour beverage package is available for hens groups.*

SPIRITS

Add a range of spirits to your beverage package for an additional \$10pp.
Available only on Premium and Deluxe packages.

ARRIVAL COCKTAILS - \$10 PER COCKTAIL

- Aperol Spritz - Aperol, prosecco, soda, orange*
- Italian Job - Gin, pink grapefruit, pomegranate, sparkling wine*
- Charlie Chaplin - Slow gin, apricot brandy, lime*
- Espresso Martini - Vodka, coffee liquor, espresso*
- Tasman Iced Tea - Vodka, Pimms, apple, lemon, raspberry, spices*
- Tommy's Margarita - Tequila, lime, agave syrup*

ADD SELECTED BEER AND ROSE TO ANY BEVERAGE PACKAGE FOR \$5PP

ADD BUBBLES - \$79 PER BOTTLE OR \$120 FOR MAGNUM

Treat your guests to champagne on arrival.
Please speak with your event coordinator for their information.

ON-CONSUMPTION BAR TAB

A bar tab can be set up for the duration of your event with your preferred selection of beverages and specified limit. Our staff will keep you informed of the balance throughout the event.

CONTACT US

For any enquiries please contact our lovely events team on (02) 8322 2006 or submit an enquiry via our email info@ausvenueco.com.au

LOCATION

Bungalow 8 and The Loft are in prime positions on King Street Wharf, centrally located with Wynyard Train Station and the Barangaroo Ferry Wharf less than a 3 minute walk away. The Loft sits above Bungalow 8, both offering direct views over the harbour.

AUDIO VISUAL

Any additional AV can be organised and approved with your event manager.

STYLING & DÉCOR

Your event manager is happy to assist with all your event styling needs. Please speak with them directly to obtain quotes for floral and any additional touches for your event.

ENTERTAINMENT

Bring the vibes to your exclusive event and let us organise your entertainment:

DJ + Equipment — \$150 p/hr, minimum 3 hours

Live Music Acts —

Solo Act Rate \$730 (3 hours)

Duo Act Rate \$1330 (3 hours)

Trio Act Rate \$1995 (3 hours)

Photobooth — \$1200 for 4 hours

HOST/SECURITY

Should you require a door host or additional security at your event, we can arrange this for you at a charge of \$50 per host/guard per hour.

Bungalow 8 & The Loft
3 Lime Street, King St Wharf NSW 2000

02 8322 2006 | info@ausvenueco.com.au | bungalow8sydney.com.au

#bungalow8sydney

#theloftsydney