

CULTURAL CELEBRATIONS KIT

It's my club
cex.com.au

C. ex Coffs
Vernon Street,
Coffs Harbour
T: 6652 3888

STEP ONE

Choose your Function Room

ROOM CAPABILITIES

SET UP STYLES

BANQUET

COCKTAIL

CABARET

Grand Auditorium	700*	1000	400
Auditorium	350	600	210
Rainbow Room**	150	300	100
Blue Room**	150	300	100

* Using a combination of round tables and trestle tables

**The guest capacity for the Rainbow Room and Blue Room will be less if a dance floor is required. There is a \$130 hire fee added for dance floor installation.

ROOM HIRE RATES

Room hire rates include the room set in your preferred style, red carpet entry, microphone/lectern for speeches, linen table cloths, cutlery, crockery, coordinated serviettes and nuts/chips for guests on arrival.

ROOM	WEEKDAYS*	SATURDAY	SUNDAY
Grand Auditorium	\$690	\$1050	\$1380
Auditorium	\$400	\$600	\$770
Rainbow Room	\$310**	\$460	\$580
Blue Room	\$250**	\$400	\$580

C.ex Coffs Terms and Conditions apply for all bookings

Valid July 2019 - June 2020

STEP TWO

Choose your Menu

TASTE OF NORTH INDIA

For events between 60 - 300 guests

	WEEKDAYS*	SATURDAY	SUNDAY
Adults	\$54.50	\$56.50	\$59.50
Children 3-12	\$44.50	\$46.50	\$49.50
Children U3 no charge			

Second round of entrees served on platters \$10.50pp

ENTRÉES

Entrees can be individually plated or served on platters per table

VEGETARIAN

Choose 2 of the following options:

Onion bhaji
Samosa
Vegetable pakora
Chilli paneer
Paneer pakora

NON VEGETARIAN

Choose 2 of the following options:

Seekh kabab
Fish pakora
Chicken tikka
Chilli chicken

Vegetable spring rolls will be served with all entrees

CONDIMENTS

Choose 3 of the following options to be served with entrees:

Raita
Mango chutney
Pickles
Mint yoghurt
Natural yoghurt
Sweet chilli sauce

INDIAN MAINS BUFFET

Choose 4 of the following options:

VEGETARIAN

Dhal madras
Mushroom bhaji
Vegetable korma
Chana masala
Vegetable dhansak
Malai kofta
Saag paneer
Aloo gobi
Dhal makhni
Chilli paneer
Shahi paneer
Vegetable biryani

CHICKEN

Chicken saag
Chicken tikka masala
Chicken butter masala
Murg masala
Chicken vindaloo
Chicken korma
Chicken dhansak
Chilli chicken

LAMB

Lamb korma
Lamb rogan josh
Lamb dhansak
Lamb saag
Lamb vindaloo
Lamb sabzi
Lamb jalfrezi
Bhuna gosht

AUSTRALIAN MAINS BUFFET

Choose 4 of the following options:

Roast pork or lamb
Vegetable lasagne
Vegetarian frittata
Roast pumpkin and potato
Mixed steamed greens
Green salad
Potato salad
Creamy pasta salad

SIDES

Naan bread
Bread rolls
Basmati rice
Raita

INDIAN DESSERT BUFFET

Choose 1 of the following options:

Gulab jamun
Ras malai
Kheer
Gajrela

AUSTRALIAN DESSERT BUFFET

Choose 2 of the following options:

Assorted cheesecake
Pavlova with seasonal berries
Fruit salad and ice cream
Chocolate mud cake

*Public holidays will incur a surcharge

Choose your Menu

BOBBY

For events between 60 - 300 guests

WEEKDAYS*

SATURDAY

SUNDAY

Adults \$54.50 \$56.50 \$59.50

Children 3-12 \$44.50 \$46.50 \$49.50

Children U3 no charge

Second round of entrees served on platters \$10.50pp

ENTRÉES

Entrees can be individually plated or served on platters per table

VEGETARIAN

Choose 2 of the following options:

Onion bhaji
Samosa
Vegetable pakora

NON VEGETARIAN

Choose 2 of the following options:

Tandoori chicken
Fish pakora
Seekh kebab

Vegetable spring rolls will be served with all entrees

CONDIMENTS

Choose 3 of the following options to be served with entrees:

Raita
Mango chutney
Pickles
Mint yoghurt
Natural yoghurt
Sweet Chilli Sauce

INDIAN MAINS BUFFET

Choose 4 of the following options:

VEGETARIAN

Mixed vegetable curry
Mixed dahl
Vegetable korma
Vegetable jalfrezie
Noba rattan korma
Palak paneer

CHICKEN

Butter chicken
Chicken chettinad
Chicken jalfrezie
Chicken vindaloo

LAMB

Lamb saag
Lamb korma
Lamb rogan josh
Lamb dhansak

AUSTRALIAN MAINS BUFFET

Choose 4 of the following options:

Roast pork or lamb
Vegetable lasagne
Vegetarian frittata
Roast pumpkin and potato
Mixed steamed greens
Green salad
Potato salad
Creamy pasta salad

SIDES

Naan bread
Bread rolls
Basmati rice
Raita

INDIAN DESSERT BUFFET

Choose 1 of the following options:

Gulab jamun
Ras malai
Kheer
Gajrela

AUSTRALIAN DESSERT BUFFET

Choose 2 of the following options:

Assorted cheesecake
Pavlova with seasonal berries
Fruit salad and ice cream
Chocolate mud cake

*Public holidays will incur a surcharge

STEP THREE

Choose your Beverages

SPIRITS

Choose 2 of the following options:

Belvedere	\$125.00 per bottle	700ml
Bundaberg Rum UP	\$130.00 per bottle	1.25L
Chivas Regal	\$115.00 per bottle	700ml
Dimple	\$125.00 per bottle	700ml
Glenfiddich 12 Year Old	\$135.00 per bottle	700ml
Glenfiddich 15 Year Old	\$190.00 per bottle	700ml
Glenfiddich 18 Year Old	\$240.00 per bottle	700ml
Jack Daniels	\$130.00 per bottle	1L
Johnny Walker Black	\$125.00 per bottle	700ml
Johnny Walker Red	\$130.00 per bottle	1.25L
Smirnoff Vodka	\$130.00 per bottle	1.25L
Wild Turkey	\$125.00 per bottle	700ml

NON-ALCOHOLIC

Orange juice	\$10.50 per jug
Soft drink	\$10.50 per jug

DRAUGHT BEER

Choose 2 of the following options:

Hahn Light	\$15.20 per jug
XXXX Gold	\$15.60 per jug
Hahn Super Dry	\$16.80 per jug
Tooheys Extra Dry	\$16.80 per jug
Tooheys New	\$16.20 per jug
VB	\$16.20 per jug

***Spirit and beer prices will increase slightly from July 2019.*

WE ARE HAPPY TO PROVIDE OUR WINE MENUS OR ALTERNATE BEVERAGE OPTIONS ON REQUEST.

STEP FOUR

Choose Additional Options

Are you looking for a wow factor?
We can help!
Ask your Event Coordinator for information on the below:

- Photo Booth
- Candy Buffet
- Confetti Cannon
- Dry Ice Machine
- Chocolate Fountain
- Kid's Activity Packs

SECURITY

Please discuss C.ex Coff's security requirements with your Wedding Coordinator

C.ex Coff's works closely with a range of dedicated suppliers that will make planning your next celebration a breeze. From florals and theming, to lighting, photography and cakes; we can provide the right contact to ensure the team you are working with are the very best!

LOCATION & ACCESS OPTIONS

C.ex COFFS

C.ex Coffs is conveniently located in the Centre of Coffs Harbour's CBD.

Within 3kms of Coffs Harbour Airport, 1.5kms from the train station and situated on the Pacific Highway, your guests will find it easy to locate our venue.

C.ex Coffs also offers the convenience of onsite parking with our multi-storey carpark, with parking for 400 cars or if you would rather stay there are plenty of accommodation options nearby.

Disabled parking facilities are also available.

CONTACT US

Please contact our specialised Functions & Events Team where our Sales & Events Coordinators are on hand to ensure your celebration is everything you have ever imagined. We would appreciate the opportunity to work with you to personalise the details of your next event.

**Vernon Street
PO Box 2068
Coffs Harbour NSW 2450**

**P 02 6652 3888
F 02 6652 6972
E functions@cex.com.au**