

“*Functions*
IN THE
Brewery”


08 6215 1018 FUNCTIONS@LITTLECREATURES.COM.AU

A *little* about us...

LITTLE CREATURES BREWERY WAS BORN OUT OF THE LOVE OF HOPPY BEER SHARED BY A FEW GOOD MATES. SET IN A CONVERTED BOAT SHED THAT WAS ONCE A CROCODILE FARM, LITTLE CREATURES INVITES PEOPLE FROM ALL WALKS OF LIFE TO TAKE PART IN THE MAGIC OF THE BREWING PROCESS AND SOAK UP THE SIGHTS, SOUNDS, SMELLS AND MOST IMPORTANTLY THE TASTES OF A LIVING, BREATHING BREWERY.

We wanted to invite people into the brewing process, so we placed our bar right in the middle of the action. That's why you'll see brewers racing around, and smell the amazing hops and malts that go into making our beer while you enjoy a pizza and a pint.

We pour our beer straight from the conditioning tanks... it doesn't get much fresher than this!


DID YOU KNOW... THAT THE NAME 'LITTLE CREATURES' COMES FROM THE YEAST IN THE BEER – ITS HOW THOSE LITTLE LIVE CULTURES ARE AFFECTIONATELY KNOWN IN THE BREWING INDUSTRY.

THE GREAT HALL

... the main event

WE'RE PRETTY PROUD OF OUR FREMANTLE BREWERY AND WE WELCOME VISITORS FROM FAR AND WIDE EVERY DAY.

During the week the brewery is pretty relaxed, but once the weekend hits, it turns into a buzzing carnival of beer, food and madness!

We have an open door policy, so everyone is welcome to walk in any time and just hang out. We don't take bookings (unless it's a function) and it's good to remember that our biggest tables seat 16 people, so if your posse is bigger than that, then it might be tricky to find a spot on a **busy** day.

Functions in the Great Hall are non exclusive but you and your guests will be allocated a space and looked after by one of our experienced staff members so you can be assured you have top notch Creatures service for whatever the occasion.

HERE ARE FEW LITTLE DETAILS...

Capacity:	10 - 50 guests
Available:	Monday - Thursday: 12pm & 6pm Friday: 12pm (+ 6pm in Winter) Space is allocated on the day/night
Room Hire:	Non exclusive
Min. Spend:	\$45.00 per person (food only)
Beverage:	Charged on consumption

[BREWERY TOURS]
Add a private brewery tour to your function.
+
[COMEDY]
Add a private comedy show to your function.


THE DECK

... celebrations on the water

THE DECK IS NESTLED BETWEEN THE GREAT HALL AND HARBOURSIDE AND OVERLOOKS THE FREMANTLE HARBOUR, PROVIDING YOUR NEXT WEDDING, CELEBRATION, OR CORPORATE EVENT WITH STUNNING VIEWS OF THE WATER AND A BACKDROP TO REMEMBER.

The Deck is an indoor/ outdoor venue comprised of a small courtyard, a large enclosed marquee and a private bar which means the show will go on regardless of the weather. Retro couches and a variety of seating options give this area an eclectic and unique feel. Perfect for a variety of occasions.

HERE ARE FEW LITTLE DETAILS...

Layout:	Indoor Glass Bar Decking area with marquee
Capacity:	Cocktail style up to 300 guests Sit down up to 150 guests
Available:	Breakfast, lunch or dinner Monday – Sunday 8am – 12 midnight 6 hour maximum
Room Hire:	\$1500 Exclusive use
Min. Spend:	\$55.00 per person (food only)
Beverage:	Charged on consumption
Security:	Required for all functions with 100+ guests


WEDDINGS

... to love, laughter and happiness ever after

LITTLE CREATURES OFFERS A RELAXED AND LOW STRESS OPTION FOR YOUR PERFECT WEDDING.

WITH ITS UNIQUE CHARM AND BREATHTAKING VIEWS, OUR DECK PROVIDES THE IDEAL SETTING FOR YOUR BIG DAY.

HERE ARE FEW LITTLE DETAILS...

Layout: Indoor Glass Bar
Decking area with marquee

Capacity: Cocktail style up to 300 guests
Sit down up to 150 guests

Available: Monday- Saturday | 9am - 12am (midnight)
Sunday | 9am - 11pm (6 hours maximum)

Venue Hire: \$2500 Exclusive Use
Venue Hire Includes:

- Final meeting 4 weeks prior to the big day with our dedicated Functions Manager
- Venue viewing prior to your event, for ideas and inspiration
- Gift Box and Gift Table set up
- Set up of your wedding's favours (if required)
- PA System and Microphone for speeches
- Seasonal flowers to decorate the venue
- Candles
- White table cloths and table set up including placement of your name cards
- All cutlery, crockery and glassware
- Cake knife and service of Wedding Cake (Platters)

Min. Spend: \$55.00 per person (food only)

Beverage: Charged on consumption
(we do not offer spirits and are not licensed for BYO)


SONAR *...sing, laugh, play.*

DEDICATED LIVE MUSIC AND PERFORMANCE ART SPACE IN THE FAMOUS FISHING BOAT HARBOUR PRECINCT TUCKED AWAY BEHIND THE TOWERING SILOS OF LITTLE CREATURES AND ADJACENT TO HARBOURSIDE. SONAR IS AVAILABLE FOR COMMERCIAL BOOKINGS, COMMUNITY EVENTS AND FUNCTIONS.

HERE ARE A FEW LITTLE DETAILS;

Layout:	Exclusive use space + bar + stage
Capacity:	Cocktail style up to 180 guests
Available:	Monday- Sunday (Not Available Saturday Night)
Room Hire:	Please enquire
Min. Spend:	\$30 per guest
Beverage:	Charged on consumption


HARBOURSIDE

... views and brews

HARBOURSIDE FREO IS THE NEWEST ADDITION TO THE LITTLE CREATURES FREMANTLE VILLAGE. A CASUAL AND VIBRANT BAR SERVING TASTY FOOD AND BEVERAGES IN AN ICONIC, ONE-OF-A-KIND LOCATION ON THE FREMANTLE FISHING BOAT HARBOUR

Versatile areas and an exclusive balcony suits celebrations, cocktail parties, corporate events and family gatherings, with flexible package options and pricing. A selection of tasty sharing menus range from peckish to famished and are suitable for all dietary needs. All made in house, all delicious.

HERE ARE A FEW LITTLE DETAILS;

Capacity:	Sit down up to 30 Cocktail up to 70
Available:	Wednesday - Sunday Lunch & Dinner Maximum 5 hours
Room Hire:	Exclusive bookings on the South Balcony incur a \$300 hire fee. No charge for non-exclusive bookings.
Min. Spend:	\$30 per guest for canapé menu \$45 per guest for sit down grazing menu
Beverage:	Charged on consumption

South Balcony (up to 24 sit down, 50 cocktail)

For an exclusive function space, consider the South Balcony of Harbourside. It boasts one of the best views of the ocean and the perfect spot to sit back, relax and enjoy your special occasion. You may choose from either the cocktail or sharing menus. Exclusive hire incurs a \$300 booking fee.


THE BREWHOUSE

... our heart and soul

THE BREWHOUSE CELLAR DOOR SITS NEXT DOOR TO THE GREAT HALL AND DIRECTLY INSIDE OUR BREWERY.

Not sure what style of beer is for you?

The Brewhouse team can walk you through our range of beers or sign you up for a guided brewery tour (public tours run daily at 12,1,2,3 - \$25pp).

This is also the place to grab some crafty gear or pick up a six-pack of your favourite beer.

We've got a great outdoor area and since we welcome all walks of life, feel free to bring your pooch down too.

DID YOU KNOW...

LITTLE CREATURES RENTS OUT FREE BIKES SO YOU CAN EXPLORE OUR UNIQUE PORT CITY ON YOUR OWN.


PRIVATE BREWERY TOURS

... learn the ropes

WANT TO LEARN ABOUT ALL THINGS BREWING ALONG WITH THE LITTLE CREATURES STORY?

Private brewery tours are a great stand-alone excursion, the perfect start to an evening or a unique way to end a long day. Tours with one of our resident hop heads include learning about the ingredients we use and the brewing process, the history of Little Creatures and a guided tasting of all of our brews.

HERE ARE A FEW LITTLE DETAILS

Times: 10am, 11am, 4pm onwards

Duration: Approximately 1 hour plus guided tasting

Cost: \$25 per person.

Capacity: up to 20 per tour group

Minimum: 10pax (or \$250 min spend)

[BREWERY TOURS]
Add a private brewery tour to your function.
+
[COMEDY]
Add a private comedy show to your function.


CORPORATE EVENTS

... a fun alternative

DELIGHT YOUR CO-WORKERS OR IMPRESS YOUR CLIENTS BY OFFERING THEM SOMETHING A LITTLE DIFFERENT FOR YOUR NEXT CONFERENCE, WORKSHOP, SEMINAR OR CELEBRATION.

We offer a versatile and fun corporate space for meetings and conferences as well as a variety of exclusive and non-exclusive function spaces perfect for any occasion.

After your day of meetings, take your experience to the next level by finishing up with a brewery tour, a private comedy show, or a few canapés and beers while watching the sun set at Harbourside.

Whatever your event, Little Creatures is a fun alternative with a variety of options to ensure your dietary, technical and business needs are met with a bit of Creatures style.

HERE ARE FEW LITTLE DETAILS...

Capacity: Theatre 140 guests / Boardroom 40 guests

Available: Monday-Friday 8am-12am
Saturday 8am- 6pm
Sunday 8am-10pm
6 hour maximum

Room Hire: \$300 exclusive use. Includes TV, projector, screen, microphone, flip chart, whiteboard, stationary and WIFI.

Food: \$35 working lunch or a la carte
\$30 morning & afternoon tea
\$60 inclusive food package

Beverage: Charged on consumption


TERMS & CONDITIONS

CONFIRMATION AND PAYMENT

WE DO NOT HOLD TENTATIVE BOOKINGS. A FUNCTION BOOKING IS SECURE AND CONFIRMED ONCE WE HAVE RECEIVED THE DEPOSIT PAYMENT. DEPOSITS ARE ROOM HIRE FEES, OR IF NOT APPLICABLE, MINIMUM SPEND ON FOOD.

- We require full payment of the deposit within seventy two **(72) hours** of the invoice being sent. Please note we accept Visa, Mastercard and AMEX. We do not accept Diners Club. Electronic bank transfer details can be found on the invoice.
- All invoices will be sent two (2) weeks in advance.
- Deposits are non-refundable.
- Bonds for 18th and 21st birthday parties will be refunded on conclusion of the event if no damage has been incurred to any part of the venue.
- Little Creatures can assist with audio visual requirements, however any additional equipment hire is at the cost of the client and paid direct to the contractor.
- All incidentals (outstanding beverages, last minute changes to numbers, equipment hire etc...) are to be settled on the night by cash or credit card.
- The final account and any outstanding charges will be presented to you or a representative of your choice on the night. If you will not be settling the account directly we ask that you introduce the function supervisor to the person responsible for settling the account on the night.

FINAL DETAILS

- Final numbers, menu and wine list selections are required fourteen **(14) days** prior to your function. All other event details including timings, room set up, equipment and other food/beverage requirements should also be forwarded to Little Creatures no later than fourteen **(14) days** prior to the event. Minor changes may be able to be accommodated however a significant drop in numbers will be charged.
- Function details are included in the Event Order (EO). The EO is available upon request at any time. Should you have any changes prior to the event then please contact the functions department.
- All non-exclusive function bookings are required to arrive at the time of reservation due to operational constraints with delivering the best experience.

DAMAGE/INSURANCE.

Little Creatures Brewing does not accept responsibility for damage to, or loss of any client's property left on the premises prior to, during or after a function.

The event organiser is liable for any damage sustained to the venue's property by themselves or their guests during the course of the event. This includes all equipment hired.

RESPONSIBLE SERVICE OF ALCOHOL.

To ensure everybody is enjoying their time at Little Creatures, we adhere strictly to the Responsible Service of Alcohol laws. As such we reserve the right to refuse entry or service of alcohol to any patron that is underage, intoxicated or behaving in an anti-social manner.

Under the liquor licensing laws of Western Australia, guests 25 years of age or younger are required to have the correct proof of ID. We accept the following:

- Australian Driver's License
- Australian Driver's Learning Permit
- WA Proof of Age Card
- Passport

ALL guests under the age of 18 are required to be with their legal guardian/parent at all times for them to be able to take part in the function.

SECURITY

To ensure everybody is enjoying their time at Little Creatures, and that Responsible Service of Alcohol laws are being met, security must be present at all functions with 100+ guests as well as 18th and 21st birthday celebrations. Little Creatures will organise security on your behalf. We require:

- 1 security guard for every 50 guests
- A minimum of 4 hours per security guard
- \$50p/hour, per security guard

A LITTLE EXTRA FOR THE 18TH & 21ST BIRTHDAY KIDS

Bond: \$1000 – This Bond will be refunded on conclusion of the event if no damage has been incurred.

Security: Required for ALL 18th & 21st Birthdays

- 1 guard required for every 50 guests
- Minimum of 4 hours per security guard
- \$50p/hour, per security guard
- Little Creatures will organise security on your behalf

ID: Guests 25 years of age or younger are required to have the correct proof of ID. We accept the following:

- Australian Driver's License
- Australian Driver's Learning Permit
- WA Proof of Age Card
- Passport


NAME:

SIGNED:

DATE:

FUNCTION DATE:

If you have any further questions please contact the Little Creatures Function Department on **(08)9215 1018**, Monday to Friday 9am-3pm.


A little function pack...

If you have any queries or would like to make a time to view
any of our function spaces then please email us on **functions@littlecreatures.com.au**
or call the functions department on **08 6215 1018**.