

Function & Event Information 2025

Thank you for expressing your interest in the Diamond Creek Hotel for your upcoming function.

In this package you will find all the information you need in regards to booking your function with us.

Should you have any inquiries please do not hesitate to contact us.

Diamond Creek Hotel
29 Main Hurstbridge Road
DIAMOND CREEK
Victoria 3089

Phone: 03 94381444

Fax: 03 94381172

Email: events@diamondcreekhotel.com.au

www.diamondcreekhotel.com.au

Roof Top Terrace

Overlooking the bustling main street, this space can be hired for parties, work functions or for whatever occasion you may need.

A minimum spend of \$22 per person (on food) is required to hire this area, and must be paid 14 days prior to the function being held.

This area is only available from Monday to Thursday and can be booked for a 5 hour period.

Room Capacity

Cocktail Style – 160 guests

Function Room

Our private function room is located upstairs and can be accessed by lift and/or stairs. It features a bar, private balcony and state of the art audio visual equipment.

A minimum spend of \$22 per person (on food), if not requesting the seated menu, is required to hire this function space. Full payment must be paid 14 days prior to the function being held.

Room Capacity

Cocktail Style – 160 guests

Seated Celebrations – 100 guests

The Front Deck

The Outside deck can be hired for lunch and dinner events. Located at the rear of the bistro it is an amazing outdoor area that is perfect in summer.

This space is great for outdoor celebrations, with both a seated menu and platters available.

Room capacity

The Deck – Cocktail Style - 90 guests

Seated Celebrations - 60 guests

A minimum spend of \$22 per person (on food), or seated Bistro Menu is required to hire this area, and must be paid 14 days prior to the function being held.

Lunch functions in this area must conclude by 5pm.

Private Deck

Meeting/Conference Room

The private function room located upstairs is also perfect for your next meeting, planning/training day, seminar, conference or product launch.

Our projection screens for presentations includes HDMI, VGA & SCART ports and is complimentary with the hire of the room.

Room Hire is \$200

Room Configurations

Theatre Style, Boardroom or U- Shape

**Room configurations are subject to television screen use*

Catering Options

The Bistro menu is available for delegates to order lunch, a table in the bistro will be set up where they can relax & enjoy a change of atmosphere.

Platters

A selection of platters are available for your next meeting or conference.

Assorted Cheeses – Accompanied with Crackers (v) **\$4pp**

Trio of Dips with Warm Pita Bread (v) **\$4.5pp**

Fresh Seasonal Fruit Platter (v)(GF) **\$4.5pp**

Assorted Sandwiches –Including Vegetarian Options **\$5.5pp**

Tea & Coffee Station **\$45**

Seated Menu

Food Options

This menu is alternate serve

Select two dishes from each

2 course \$55 / 3 course \$65

Add Dinner Rolls & Butter \$2pp

Cakeage fee - \$50

Entrée

Soup of the day (vegetarian option available).

Tuscan chicken tenderloin skewers w/ tomato relish (gf)

Twice cooked Pork Belly Bites w/ chilli lime sauce (gf)

Crispy lemon pepper calamari with house made aioli (gf)

Main

Plump chicken supreme stuffed with cheese, roast capsicum and spinach served with seasonal vegetables and topped with chef's famous Napoletana sauce (gf)

Slow braised beef cheek served on creamy mash, seasonal vegetables and topped with a red wine jus (gf)

Tuscan spiced Atlantic salmon fillet on a citrus and herb cous cous salad drizzled with hollandaise sauce.

Chicken Kiev on a creamy mashed potato, served with sauteed seasonal greens.

Arancini balls filled with pumpkin, thyme and fetta served on Napoletana sauce with a rocket and parmesan pear salad.

Dessert

Individual pavlova topped double cream, mixed berry compote and passionfruit coulis (gf)

Chocolate mousse served with berries and double cream (gf)

Puff pastry filled with zesty lemon curd and topped with torched Italian meringue with berry compote and double cream.

Steamed date pudding topped with sweet and sticky butterscotch sauce and served with vanilla bean ice-cream.

Chocolate cake layered with caramel fudge and chocolate mousse topped with chocolate curls, double cream and coulis on the side.

Platter Options

\$22 Per Person

35p -60p 4 options, 61p-90p 5 options, 91p plus all options

Gourmet Assorted Mini Pies and Pastry Rolls

Vegetarian Spring Rolls and Mini Beef Dim Sims (v)

Sweet Potato Croquet (v) (gf) (vegan)

Tomato, Parmesan Cheese & Basil Bruschetta drizzled with balsamic (v)

Tuscan Lemon, Garlic and Rosemary Chicken Skewers (gf)

Assorted Sandwiches and Wraps –Including Vegetarian Options (v)

(GF option available at extra cost pp)

You can also purchase the following items as extras.

Vegan Nuggets – (gf) (v) (vegan) **\$3pp**

Mexican Spiced Crumbed Chicken Tenders with Salsa **\$3pp**

Arancini Balls – Pumpkin, Thyme and Fetta (v) **\$3.5pp**

Crumbed Prawn Tornadoes and Lemon Pepper Calamari **\$4pp**

Mini Angus Burgers **\$4pp**

Mini Fried Chicken Burgers **\$4pp**

Fried Pop Corn Chicken and Chip Basket **\$4pp**

Fish and Chips Basket **\$5pp**

Assorted Cheeses – Accompanied with Crackers (v) **\$80 per platter**

Antipasto Platter with Dips and Pita Bread **\$100 per platter**

Fresh Seasonal Fruit Platter (v) (gf) **\$100 per platter**

Available for cocktail functions or meetings / conferences

Catering Pack – 48pk \$70

Assorted

Vanilla Yoyo's

Florentines

Anzac Biscuits

Lemon Daises

Jam Fancies & Hearts

Choc Coconut Biscuits

Almondines

Vienna Eclairs

Coffee Yoyo's

Macarons – 40pk **\$85**

Dotty's – 20pk **\$60**

Smiley Faces – 30pk **\$65**

Dino's – 20pk **\$60**

Unicorn – 20pk Individually wrapped **\$65**

Petite Meringues - 16pk **\$35**

Petite Eclairs – 16pk **\$35**

Dessert Platter Options

Cakes available to order for your function

2 weeks notice is required

Medium or Large cakes with plaque 9" or 11"

Black Forest Cake

Choc Ripple Cake

Choc Mud Cake

Choc Strawberry Cream Cake

Mint Delight Cake

Marks Cake

Carrot and Orange Cake

Hummingbird Cake

Honeycomb Crunch Cheesecake

9" Cake - **\$70**

11" Cake - **\$90**

Choc Plaque – up to 5 words **\$15**

up to 10 words - **\$20**

Terms and Conditions

Food & Drink

Menu selections are to be confirmed 14 days prior to your function and food and drink minimum must be paid 14 days prior. Catering is not to be purchased from an external source and brought onto the premises, with the exception of a cake.

Please note that food is compulsory at all functions where alcohol is being served.

Deposit

An amount of 50% of total function cost is required at time of booking to secure the requested date. We also require a door list of people attending the function.

Cancellations

Should you choose to cancel your function up to 14 days prior to your function date the deposit will be refunded. Should you wish to cancel your function within 14 days of your function date the deposit and any money owing for food will be forfeited, unless we are able to rebook the function room.

Final Payment

Final payment is required 2 weeks prior to the event. Payment may be in the form of cash or credit/bank card. Cheques are not permitted.

Damage or Theft

Should any damage or theft occur during your function, you (the hirer) will be held responsible and will therefore incur the costs of any repairs and/or replacements required. If any belongings of yourselves (the hirer) or your guests are lost, damaged or stolen, you (the hirer) will indemnify Diamond Creek Hotel of these claims.

Diamond Creek Hotel strictly adheres to Health, Liquor and Safety Acts and all Federal and State Regulations. These Regulations are to also be conformed to by you and your guests.

Security

All 21st Birthdays will incur a Security fee of \$200. This covers you for the 5-hour duration of your function.

For all other functions, the \$200 Security fee is required with a guest list of 60 or more.

Security fees are payable with the final payment, 14 days prior to the event.

Smoking

Smoking area can be allocated on the Terrace, Function Balcony and other areas within the Hotel.

Operation Times

Function duration is 5 hours, additional hours can be purchased at \$200 per hour. Bar service will conclude 30 minutes before scheduled ending time and music will conclude 15 minutes before ending time allowing guests adequate time to vacate the premises.

Dress Code

All function guests must meet the dress requirements of the hotel otherwise entry may be refused.

Entertainment

Diamond Creek Hotel has a sound system with iPod connectivity and Spotify playlists available for your use.

You are welcome to arrange a DJ, Jukebox or Acoustic Band. All details of arranged entertainment are to be provided to us.

Responsibility

In the event of an unforeseen circumstance where the function is unable to proceed, Diamond Creek Hotel will not be held liable. A refund will be given where applicable.

We reserve the right to terminate your function based on the behaviour, intoxication or conduct of guests.

Liquor License

Management at Diamond Creek Hotel reserves the right to exclude or remove any person from a function in accordance with the Liquor Control Act of Victoria.

Management at Diamond Creek Hotel reserves the right to refuse admission to any or all areas of the venue in accordance with the Liquor Control Act of Victoria.

Guests under the age of 18 years of age are not permitted to consume alcohol and must be accompanied by an adult as per the Liquor Control Act. We remind all guests aged 18 and above to carry legal identification on them at all times, and to drink responsibly.

WE DO NOT HOST 18th BIRTHDAYS