

Cardinia Cultural Centre
PAKENHAM • VICTORIA

Cardinia Cultural Centre

CATERING COMPENDIUM

INTRODUCTION

Welcome

Khans Hospitality offers a wide range of Catering at the Cardinia Cultural Centre. Located in the pristine lakeside estate of Pakenham and only 30 minutes from Melbourne CBD we offer state of the art facilities including ample free parking and spacious rooms catering up to 500 guests. Whether its workshops, seminars, conferences, product launches or private meetings we are the place to meet at. With high standards, professionalism and dedication to customer service, we provide the best in facilities, rooms and catering experience. *Call or email us about your next event.*

“THERE IS NO LOVE
SINCERER THAN THE
LOVE OF FOOD”

George Bernard Shaw

Who's Minding the Kitchen?

There really is nothing better than following your passion – and that's what our team believes! Creating kitchens ripe for creative culinary minds that capture the elusive transcending characteristics of cooking and entertaining. Our chefs' enthusiasm for the industry is reflected in the food they prepare.

What's your Pleasure?

Since all our foods are prepared on the premises, we're happy to work with you to customize your menu. Our dishes reflect a wide array of ethnic, contemporary and vegetarian delights. Cuisine that is fresh, seasonal and presented so that the tasteful simplicity of the ingredients shine.

Only the Freshest Quality Ingredients

We start with the finest, freshest ingredients – then utilize the latest cooking techniques to create dishes with a soft touch of creative expertise. We pride ourselves in developing seasonal menus that represent the 'markets best' foods.

Presentation to make you Proud

We believe that visual presentation should be appealing to the eye as well as to the palate. Simple but elegant, temptingly irresistible with an eye towards texture and colour as well as taste. The team works together to fine tune even the smallest details to meet the client's brief.

Customer Service

When it comes to taking care of our customers, it's not mere lip service. We aim to deliver uncompromising quality, outstanding service, meticulous planning and cuisine that will awaken your culinary senses and leave your guests astounded. That's trust – built on professional and dependable service.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com

T: 03 5945 0015

M: 0410 422 510

F: 03 9769 7816

40 Lakeside Blvd,
Pakenham VIC 3810

CONFERENCE

Menu

Full Day Packages

These menus are designed for the meeting that lasts the 'Full Day' and include beverages, morning tea, lunch and afternoon tea. Also, please ask us to tailor make a full day package for you.

All of our full day packages also include bottomless tea, coffee, biscuits, chilled water and mints.

THE EUROPEAN - \$46.00 PER PERSON

MORNING TEA

- Fresh fruit cups served with flavoured lite yoghurt

LUNCH

- A selection of cold cut meats - Your choice of three of the following:
Basil pesto marinated chicken breast, smoked ham, smoked salmon, soy glazed pulled roast pork and Moroccan spiced pulled roasted lamb (\$3.50 per person for additional selections)
- A selection fresh salads — Choice of three of the following:
Greek salad, potato salad, garden salad, pasta salad, Caesar salad, tomato bocconcini and basil salad,
- A selection of classic Mediterranean sides including olives, semi dried tomatoes and feta cheese.
- Freshly baked bread served with butter
- Served with orange and apple juice

AFTERNOON TEA

- A selection of cheeses, crackers and dried fruits

WINTER WARMER - \$40.00 PER PERSON (AVAILABLE MAY- SEPTEMBER)

MORNING TEA

A selection of freshly baked mini muffins

LUNCH

- Soup of the day served with crusty bread rolls.
- Assorted toasted sandwiches fillings include ham, cheese & tomato and chicken & avocado and vegetarian selection if required.
- A selection of gourmet miniature pies consisting of chicken curry, lamb and rosemary & peppered beef
- Served with orange and apple juice ‘

AFTERNOON TEA

Hot cheese and bacon scrolls

WORKING LUNCH \$38.00 PER PERSON

MORNING TEA

A selection of freshly baked mini muffins

LUNCH

- A selection of sandwich points and wraps filled with assorted fillings
- A selection of assorted quiches ‘
- Seasonal fresh fruit salad served with flavoured yoghurt
- Served with orange and apple juice

AFTERNOON TEA

An old favourite freshly baked scones jam and cream.

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

CONFERENCE

Menu

Lunch Packages

Designed for those shorter meetings that don't require a full day of catering. Should you require a sit down lunch please advise us and we will send you our one, two and three course lunch menu selections. These packages also include orange, apple juice, chilled water and mints

WORKING LUNCH - \$20.00 PER PERSON

- A selection of assorted baby quiches «
- A selection of sandwiches and wraps — fillings include tandoori chicken. Chicken caeser, egg and lettuce, ham and sweet mustard, tuna and salad, roast beef and tomato relish.
- Fresh seasonal fruit

BBQ LUNCH \$25.00 PER PERSON

(MIN 20 GUESTS)

- Chicken wings, sausages, pork ribs and beef patties
- Choice of 2 salads — coleslaw, garden, Greek, potato, rice, pasta
- Bread rolls and butter
- Fresh seasonal fruit

ROAST CARVERY LUNCH - \$27.00 PER PERSON

(MIN 20 GUESTS)

- Choice 2 meats — Roast lamb with mint sauce, roast beef with gravy, roast pork with, apple sauce, roast chicken with gravy
- Choice 3 salads — garden, pasta, rice, Greek, potato, coleslaw
- Garlic and rosemary roasted potatoes
- Bread rolls and butter
- Fresh seasonal fruit

EUROPEAN STYLE LUNCHEON - \$24.00 PER PERSON

- A selection of cold cut meats - Your choice of three of the following:
Basil pesto marinated chicken breast, smoked ham, smoked salmon, soy glazed pulled roast pork and Moroccan spiced pulled roasted lamb (\$3.50 per person for additional selections)
- A selection fresh salads — Choice of three of the following:
Greek salad, potato salad, garden salad, pasta salad, Caesar salad, tomato bocconcini and basil salad,
- A selection of classic Mediterranean sides- olives, semi dried tomatoes and feta cheese.
- Freshly baked bread served with butter

WINTER WARMER LUNCHEON - \$22.00 PER PERSON

(AVAILABLE MAY- SEPTEMBER)

- Soup of the day served with crusty bread rolls.
- Assorted toasted sandwiches fillings include ham, cheese & tomato and chicken & avocado and vegetarian selection if required.
- A selection of gourmet miniature pies consisting of chicken curry, lamb and rosemary & peppered beef

LAKESIDE LUNCHEON - \$17.00 PER PERSON

- A selection of wholemeal and wholegrain sandwich points filled with reduced fat fillings displayed on platters
- Seasonal fresh fruit salad served with flavoured yoghurt

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

CONFERENCE

Menu

Morning & Afternoon Tea

Please feel free to make a selection from the below delicious morning and afternoon tea options

A selection of slices	\$5.00 per person per session
Mini Muffins (Select Two) - Raspberry and White Chocolate - Chocolate Mud - Blueberry and Yoghurt - Apple & cinnamon	\$4.50 per person per session
Fruit salad and yoghurt cups	\$6.50 per person per session
Hot cheese and bacon scrolls	\$5.50 per person per session
A selection of petit Danishes	\$5.50 per person per session
An old favourite freshly baked scones served with jam and cream -also available in fruit scones or choc chip scones	\$6.00 per person per session
A selection of cheeses, crackers and fruit	\$9.00 per person per session
Frittata - Roasted vegetable or chicken, pumpkin and feta	\$7.50 per person per session

Hot & Cold Platters

Platters are based on 10 people

Antipasto - Selection of cold meats, cheese, olives, sundried tomatoes, dips and crackers	\$75.00
Sushi - A mixed platter of Japanese sushi & Nori rolls	\$70.00
Mini bruschetta - Topped with tomato, basil & feta cheese	\$50.00
Toasted sandwiches - With an assortment of delicious fillings (\$5.50 per additional sandwich after 10 or \$6.00 per sandwich)	\$65.00
Mini burgers - Served with cheese & tomato relish (\$6.00 per additional burger after 10)	\$70.00
Assortment of cheese, crackers & seasonal fruit (\$6.50 per person after 10)	\$75.00
Mini gourmet hot dogs - Selection of bratwursts, Italian and polish sausages topped with cheese, caramelized onion and relish (\$5.50 per serving after 10)	\$65.00
Platter of sandwich points - Choice of white, wholemeal or grain available (\$5.00 per 4 points after 10 guests or \$6.00 per 4 points)	\$60.00
Platter of gourmet wraps (\$6.0 per wrap after 10 guests or \$7.00 per wrap)	\$70.00
Ham and cheese croissant platter (\$5.50 per serving after 10)	\$65.00
Seasonal fruit platter (\$5.00 per serving after 10 guests)	\$60.00
Hot pastry platter - assorted flavoured party pies, cocktail sausage rolls and assorted cocktail quiches	\$65.00

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

ENQUIRIES

CONFERENCE

Menu

Beverages

Full Day Bottomless Coffee/Tea **\$12.00**
Freshly brewed Coffee and a selection of teas served with cookies for up to an eight hour duration **per person**

On arrival, Morning or Afternoon Tea, coffee & tea **\$6.00**
Freshly brewed coffee and a selection of teas served with cookies for arrival, morning or afternoon breaks. **per person per session**

Orange and Apple Juice
Per person (per session) **\$4.00**
or per jug **\$15.00**

Soft Drink
Per person (per session) **\$3.00**
or per jug **\$13.00**

Or you may want to take the option to order your beverages from our Café.

Please ask about options for alcohol & bar tab.

Conference catering check list

WHAT WE'LL NEED BEFORE THE DAY

Start time: _____:

Finish time: _____:

Morning tea service time: _____:

Dietary requirements: _____

Lunch service time: _____:

Menu selections: _____

Afternoon tea service time: _____:

Final numbers: _____

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

FUNCTION

Menu

Soups

CHOOSE FROM THE FOLLOWING:

- Roasted tomato and basil
- Minestrone with garlic crouton
- Cream of mushroom
- Roasted pumpkin and coriander
- Potato and leek

Entrée

CHOOSE FROM THE FOLLOWING:

- Marinated prawn, avocado and herb salad with lemon
- Twice cooked pork belly, roasted apple and celery puree
- Beetroot and roasted pepper terrine with pickled walnuts and micro herbs
- Duck and shitake mushroom risotto with sage and parmesan
- Satay spiced grilled chicken skewers, tomato and cucumber salad with spiced yoghurt
- Lemon grass poached calamari with fresh greens and laksa dressing
- Chimichurri spiced lamb fillet with blistered cherry tomatoes and roasted garlic aioli

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

FUNCTION

Menu

Main Course

CHOOSE FROM THE FOLLOWING:

- Lamb 2 ways- 2 point rack of lamb with 14 hour cooked lamb shoulder with merlot jus
- Braised chicken fillet with halloumi cheese and spinach
- Confit of duck leg with caramelized orange
- Grilled fish of the day with pickled cucumber and creamy dill sauce
- 14 hour New Orleans style beef brisket with smoky bbq glaze
- Coconut and kaffir lime poached chicken breast with coriander and chilli glaze
- Slow cooked beef cheeks with aged port reduction
- Braised lamb shank with balsamic jus
- Prosciutto wrapped chicken with basil pesto cream sauce

All main course served with your choice of herb and cheese potato rosti, creamed potatoes, garlic and rosemary potatoes

PLEASE CHOOSE 2 OF THE FOLLOWING TO BE SERVED AS SHARED BOWLS ON TABLES

- Rocket and parmesan salad
- Roasted honey Dutch carrots and grilled asparagus
- Sautéed Asian greens
- Assorted steamed vegetables
- Greek salad
- Roasted sweet potato and pumpkin
- Green beans with sautéed onions and garlic

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

Dessert

CHOOSE FROM THE FOLLOWING:

- Coconut panna cotta with berry jelly
- Sticky date pudding with butterscotch sauce
- Rich chocolate tart with fresh raspberries
- Traditional homemade coffee tiramisu with crisp shortbread
- New York baked cheesecake
- Apple and rhubarb crumble with vanilla bean i/c
- Individual pavlova with mixed berries and double cream
- Chef selection of roving desserts

Tea and coffee station included

All our desserts are delicately appropriately garnished.

FUNCTION

Menu

Option One

Entrée OR Dessert and a Main Course
\$53 PER PERSON

Option Two

Entree, Main Course and Dessert
\$62 PER PERSON

add **\$5 PER PERSON** for a alternate drop
Ask about different catering options such as
platter style dinners and grazing tables.

Drinks Package

DRINKS PACKAGE \$45 PER PERSON

4.5 hours beer, wine and soft drink
Sunday surcharge 15%

OR Beverage Tab available

OR Guests to purchase their own drinks

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com

T: 03 5945 0015

M: 0410 422 510

F: 03 9769 7816

40 Lakeside Blvd,
Pakenham VIC 3810

COCKTAIL

Menu

Cold canapes

- C1 Potato and thyme rosti with smoked salmon, crème fraiche and dill- gf
- C2 Blinis with beetroot, goats' cheese and crushed walnut - v
- C3 Roasted zucchini, capsicum and broccoli frittata - v and gf
- C4 Feta pikelet with blistered tomato and olive pesto - v
- C5 Mini tart with blue cheese and baby fig - v
- C6 Chicken and asparagus frittata - gf
- C7 Hand rolled assorted sushi - v and gf
- C8 Chilli, coriander and lime prawns - gf
- C9 Tomato bruschetta on garlic croton with crumbled feta -v and gfo

Hot canapes

- H1 Assorted mini gourmet pies
- H2 Homemade chicken and sage sausage rolls with tomato and fennel relish
- H3 Vietnamese spring rolls - v
- H4 Vegetarian samosa v
- H5 Prosciutto, sliced tomato, basil and bocconcini pizza -gfo
- H6 Herb crumbed Mac and cheese balls with beetroot aioli -v

- H7 Falafel pattie with homemade hummus and cherry tomato - v
- H8 Mixed vegetarian rice paper rolls - v and gf
- H9 Duck fillet on sweet potato rosti with hoisin -gf
- H10 Twice cooked pork belly with apple slaw -gf
- H11 Hand crumbed macadamia chicken with chilli aioli
- H12 Smokey BBQ pulled beef brisket croquette
- H13 Mushroom and parmesan risotto ball -v
- H14 Roasted pumpkin and feta risotto ball -v
- H15 Dukkah spiced vegetable skewer with tahini -v and gf
- H16 Grilled chicken skewers (tandoori or satay) -gf
- H17 Moroccan spiced lamb kofta with sumac yoghurt -gfo
- H18 Wagyu beef and enoki mushroom wellington rare seared wagyu beef, fried potato, parsley and mustard aioli - gf
- H19 grilled prawn, ginger and lemongrass - gf
- H20 Asian crab and pork san choy bau -gfo
- H21 Salted cod croquette with salsa verde

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

ENQUIRIES

COCKTAIL

Menu

Something a little bigger

- Prime beef sliders, pepper jack cheese, tomato relish and pickle add **\$4 p/p**
- Pulled BBQ pork sliders with appleslaw add **\$4 p/p**
- Marinated lamb cutlets with minted yoghurt add **\$6 p/p** -gf
- Braised lamb shoulder Greek tacos with lettuce, tomato and garlic sauce add **\$4 p/p** -v option
- Oysters 3 ways- natural, chorizo and manchego cheese, grilled 3 cheese sauce add **\$6 p/p**
- Seared salmon, lemon infused risotto and dill, butter cream sauce add **\$5 p/p** - gfo
- Beef and coconut korma with cardamom basmati and minted yoghurt add **\$4 p/p** - v option
- Chicken, chorizo and prawn paella add **\$5 p/p** -gf

Please talk to our team about a selection of sweet petit fours. - gfo

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com

T: 03 5945 0015

M: 0410 422 510

F: 03 9769 7816

40 Lakeside Blvd,
Pakenham VIC 3810

COCKTAIL

Menu

Cocktail Functions

6 items **\$28 p/p** – finger food for 1-hour duration

(C1-H21): e.g. C1 H3 H5 _____

8 items **\$35 p/p** finger food for 1.5 hours duration:

10 items \$41 p/p finger food for 2 hours duration:

Drinks Package

DRINKS PACKAGE \$45 PER HEAD

4.5 hours beer, wine and soft drink
Sunday surcharge 15%

OR Beverage tab available

OR Guest to purchase their own drinks- Pay as you go cash bar

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com

T: 03 5945 0015

M: 0410 422 510

F: 03 9769 7816

40 Lakeside Blvd,
Pakenham VIC 3810

BUFFET

Menu

Buffet Menu Selection

CAVERY MEATS

- Peppered roast porterhouse
- Garlic and rosemary leg of lamb
- Roasted turkey breast with cranberry sauce
- Roasted lemon and rosemary chicken
- Pork loin filled with fig and mint stuffing
- Herb crusted leg of lamb.
- Gourmet sausages on garlic mash potato with caramelised onions.

SEAFOOD DISHES

- Salt and pepper calamari
- Beer battered snapper fillets with lime mayonnaise
- Japanese style crumbed fish with a citrus mayonnaise
- Crumbed calamari with lime Mayoniase
- Asian steamed snapper with ginger and coriander in banana leaf.
- Chilli calamari stir fry
- Cajun fish fillet with lemon and lime wedges and a spicy tomato salsa.
- Salmon steaks topped with germolata \$1.00 per person surcharge.
- Salt and pepper prawns with lime and lemon grass aioli \$1.00 per person surcharge.
- Seafood salad with a lime dressing.

CURRY AND WET DISHES

- Butter chicken
- Tandoori chicken
- Lamb rogan josh
- Chicken tikka
- Chicken madras
- Beef vindaloo
- Allo saag (Potato and spinach)
- Kerrai beef
- Lamb badami
- Dhal
- Lamb korma
- Vada
- Vegetable biriyani
- Chicken or lamb biriyani
- Wet dishes
- Coq an vin, classic chicken dish with mushroom and bacon in a red wine sauce.
- Beef stroganoff braised beef with red wine and mushrooms.
- Hungarian goulash
- Chilli conc carne
- Moussaka
- Chicken Gumbo.

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

BUFFET

Menu

PASTA DISHES

- Pasta tossed with roasted vegetables and olive oil (V)
- Pasta Marianna (Cream based or tomato)
- Chicken and roasted capsicum, olives and spring onions.
- Bowtie pasta with chicken and cashews, snow peas in a creamy sauce.
- Lasagne (Meat OR vegetarian OR ricotta, spinach and mushroom)
- Tortellini – Bacon mushroom in a cream sauce.
- Ravioli finished with napoli sauce.
- Cannelloni (Chicken OR spinach and ricotta)
- Gnocchi – Tomatoes, creamy pesto sauce finished with olives and napoli sauce.
- Pasta served with smoked salmon preserved lemon sour cream and capers.
- Risotto Primavera
- Penne cabanara

ASIAN DISHES

- Thai fish cakes
- Char sui pork on braised Chinese cabbage
- Asian chicken fried rice
- Steamed Asian greens in oyster sauce
- Thai red beef curry
- Thai green chicken curry
- Chicken and cashew stir fry
- Chilli beef
- Ginger and spring onion lamb.
- Pork spare ribs
- Singapore noodles
- Asian vegetable and hokkien noodles stir fry
- Asian barley risotto with Asian mushrooms and bok Choy.

SALADS

- Greek lamb salad
- Thai beef salad
- Moroccan chicken salad
- Grilled calamari and rocket salad
- Roasted vegetables with balsamic dressing
- Vietnamese chicken salad with Asian vegetables and rice noodles
- Caesar salad
- Asian noodle salad.

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

BUFFET

Menu

Dessert

CHOOSE FROM THE FOLLOWING:

- Seasonal Fruit Salad topped with sorbet
- Chocolate Mars Cake
- Sticky Date Pudding
 - topped with butter scotch sauce and ice cream
- Lime and coconut cheesecake
- Lemon meringue tart
- Toffee coated apple crumble
- Chocolate addiction
- Baked cheesecake
- Raspberry white chocolate bomb
- Individual Pavlova
 - served with mixed berries and fresh cream
- Lemon and Lime Tart

All our desserts are delicately appropriately garnished.

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com
T: 03 5945 0015
M: 0410 422 510
F: 03 9769 7816
40 Lakeside Blvd,
Pakenham VIC 3810

BUFFET

Menu

Option One:

\$61.00 PER HEAD G.S.T INCLUSIVE
5 HOUR ROOM HIRE INCLUDED IN PER PERSON PRICE

A SELECTION OF :

1 Asian dish, 1 Carvery Meat, 1 Seafood, 1 Pasta Dish
1 Wet / Curry Dish and 1 Salad

Finished with two for dessert served on a 50/50 base.

Accompanied with tea and coffee served on a separate station

Option Two:

\$69.00 PER HEAD G.S.T INCLUSIVE
5 HOUR ROOM HIRE INCLUDED IN PER PERSON PRICE

A SELECTION OF :

1 Asian dish, 1 Carvery Meat, 1 Sea food, 1 Pasta Dish
1 Wet / Curry Dish and 1 Salad

Plus 2 additional dished of your choice from the menu.

Finished with two desserts served on a 50/50 base.

Accompanied with tea and coffee served on a separate station

Beverages

DRINKS PACKAGE \$45 PER PERSON

4.5 hours beer, wine and soft drink
Sunday surcharge 15%

OR Beverage Tab available

OR Guests to purchase their own drinks

All packages are based on 80 people and above under this amount a charge of \$4.00 Per head will apply

Please note: prices include GST. All pricing is subject to change. Strictly no outside food or beverages to be brought into the Cardinia Cultural Centre. Additional catering options are available upon request. Public holidays and Sundays will incur a 20% surcharge.

IN PARTNERSHIP WITH

ENQUIRIES

E. khans@khanshs.com

T: 03 5945 0015

M: 0410 422 510

F: 03 9769 7816

40 Lakeside Blvd,
Pakenham VIC 3810

Cardinia Cultural Centre
PAKENHAM • VICTORIA

ALL CATERING
IN PARTNERSHIP WITH

khans
HOSPITALITY SERVICES

ENQUIRIES

E. khans@khanshs.com

T: 03 5945 0015

M: 0410 422 510

F: 03 9769 7816

