

FUNCTION PACK

queen elizabeth dr, bondi pavilion. bondi beach
www.thebucketlistbondi.com

FUNCTIONS OVERVIEW

The Bucket List is the ultimate casual chic beachside venue where guests can wine and dine mere metres from Bondi Beach. Take advantage of the absolute oceanfront location with unobstructed views that stretch from North to South Bondi, we are the perfect beachside venue to host your next event. The decor takes on a contemporary beachy, playful and colourful design consisting of 4 main dining areas all available for hire, including an outdoor casual area to soak up the sun* and a warming fireplace inside for the cooler months.

*please note that the outside area is available as part of exclusive venue only

Our experienced events team have done it all! We are happy to work closely with you to turn your dreams into reality. Whatever your desires we can tailor your event to suit your specific needs and create a truly memorable experience that you and your guests will love.

Functions & Events at The Bucket List Bondi Beach

**Birthdays | Breakfasts | Corporate Events
Christmas Parties | Weddings
Engagement Parties | Movie Nights
Social Get Togethers | Product Launches
Activations | Presentations | Fundraisers
Exhibitions | Fashion Shows**

www.thebucketlistbondi.com

ENTIRE VENUE

The Entire Venue is available for exclusive hire for those moments where you simply want it all.

Capacity of 400 guests cocktail style or 200 fully seated

Two fully functioning bars

DJ booth with current industry style equipment included

Inclusion of the outside courtyard and smoking area if required

Flexible venue layout

Available Monday to Friday from 11am till midnight

Exclusive use on weekends available on request

www.thebucketlistbondi.com

THE FISH BOWL

The Fish Bowl is spoilt with panoramic ocean and beach views. Be the envy of Bondi as you party the day away in this spectacular setting

Capacity of 200 guests cocktail style

80 guests fully seated

Own dedicated wrap around bar, and can include an outdoor balcony area

Can be booked non-exclusively per booth section

Available Monday to Sunday 11am till midnight

Arrival by 12.30pm on weekends in Summer months

All areas can be combined to create larger capacities

Evening booking accepted during the cooler months

www.thebucketlistbondi.com

The Garden Terrace is a private tropical oasis boasting brightly coloured picnic tables and miniature majestic palm trees. Features an awning that can be opened up for extra sunshine on warmer days or closed for extra shelter with heaters during the cooler months.

Capacity of 80 people cocktail style or 50 people seated

Can be booked exclusively or per table

Available Monday to Sunday 11am till midnight

Arrival by 12.30pm on weekends in Summer months

All areas can be combined to create larger capacities

www.thebucketlistbondi.com

THE GARDEN TERRACE

THE BLUE ROOM

This spacious open room is delightfully presented in a casual rustic beach style. Adjacent to the buzzing open kitchen, this is the ideal area for presentations or activations with a projector screen and two TV screens available for use. Tables can be moved or set in a variety of styles.

Capacity of 80 people cocktail style and 60 people seated

Use of AV equipment

Available Monday to Sunday 11am till midnight

Arrival by 12.30pm on weekends in Summer months

All areas can be combined to create larger capacities

We accept evening bookings during the cooler months.

www.thebucketlistbondi.com

THE FIRE PLACE

Fantastic intimate lounge area perfect for getting cosy and socialising with family and friends

Capacity of 30 people cocktail style

Available Monday to Sunday 11am till midnight

Arrival by 12.30pm on weekends in Summer months

All areas can be combined to create larger capacities

We accept evening bookings during the cooler months.

www.thebucketlistbondi.com

PLATTER MENU

\$5 each

minimum 10 per item

sydney rock oysters w ponzu dressing (gf)
grilled haloumi & crisp polenta, za'atar & honey (v)
smoked eggplant, pomegranate & pepita seed tabouli in lettuce leaves (v, gf)
mushroom & mozzarella arancini, aioli (v)
raw tuna toast, romesco sauce, fennel, lemon
salmon poke lettuce cups, cucumber, radish, sesame, soy, shallots (gf)
buttermilk fried chicken
smoked chilli mayo

Something Sweet \$6 each

minimum 10 per item

smashed pav, passionfruit & berries (v, gf)
mini choc top cones (v)

\$7 each

minimum 10 per item

fully loaded hummus platter, olives, feta, crispy chickpeas (v gf*)
served wth leaves & sourdough
grilled qld prawn skewer, garlic, rosemary, paprika (gf)
soft shell crab sliders
sriracha mayo, slaw
cheeseburger sliders
lettuce, pickles, cheese, special sauce
spanner crab tostadas w smoked chilli mayo, avocado, cucumber, chilli, lemon (gf)
pulled pork sliders, smoked chipotle mayo, slaw
slice serrano jamon & pickled chillies, catalan tomato bread
mini baby kale 'green goddess' salad, avocado almonds, sultanas, parmesan, chilli & lemon
mini charred corn & heirloom tomato tabouli, buckwheat, almonds, mint (v, gf)

\$9 each

minimum 10 per item

fresh crab rolls iceberg, radish, truffle mayo
fennel & polenta dusted calamari, aioli, parsley & lemon (gf*)
grilled fish, chicken or lamb skewers, spiced yoghurt (gf) please choose one
chipotle fish taco, pico de gallo, cabbage, smoked chipotle mayo, cabbage, lime
bucket list's famous mini beer battered fish'n'chip buckets, tartare
king salmon mini poke bowls (gf, v*)
rice noodles, avocado, cucumber, edamame, pickled ginger & carrot, radish, soy, sesame, shallots, cashew & coconut crunch, miso sriracha mayo

PRICE PER HEAD OPTION

Bronze \$29pp 5 Canapes per person

3 options from the \$5 platter menu
2 options from the \$7 platter menu

Silver \$36pp 6 Canapes per person

3 options from the \$5 platter menu
3 options from the \$7 platter menu

Gold \$45pp 7 Canapes per person

3 options from the \$5 platter menu
3 options from the \$7 platter menu
1 option from the \$9 platter menu

Create your own

For a casual and relaxed function you may choose your desired options from our platter menu. We recommend between 5-8 different choices per person

These menus are for a minimum of 10 guests.

Items must be pre-ordered and pre-purchased at least 5 days in advance

Please note that items and pricing are subject to change due to seasonal factors

These prices are for Spring/Summer 2017 and may change for 2018

(GF) GLUTEN FREE (V) VEGETARIAN (GF*) CAN BE SERVED GLUTEN FREE Must be requested on ordering

FOOD PACKAGES

Banquet Menu

\$60 with dessert / \$50 without

LOCAL BURRATA MOZZARELLA (V)
salsa verde, charred bread

ALBACORE TUNA POKE (GF)
avocado, pickles, leaves

BUTTERMILK FRIED CHICKEN
smoked chili mayo, pickles, shallots

PAN- ROAST BARRAMUNDI (GF*)
snow peas, charred corn, farro, fennel, buttermilk

GRILLED SCOTCH FILLET STEAK (GF)
horseradish & herb steak butter

HOT CHIPS (V)
bucket list seasoning

SHAVED ZUCCHINI & CABBAGE SALAD
peas, mint, vinaigrette (V,GF)

SNICKERS CHOCOLATE BROWNIE (V)
salted peanut caramel, dark choc mousse,
vanilla ice cream, honeycomb

BUCKET LIST BANQUET MENU

seasonal, may vary please
confirm with events team

All banquet menus are fully seated shared style dishes served down the middle of the tables and include brasserie sourdough bread & olives on arrival

Please note we do not provide beverage table service although this can be arranged at an extra cost.

A designated beverage waiter can be arranged for \$35 per hour.

FOOD PACKAGES

www.thebucketlistbondi.com

(GF) GLUTEN FREE (V) VEGETARIAN

Paella

\$15 per head \$750 per pan

seafood & chorizo paella

watch as our famous giant seafood and chorizo paella is cooked before you. packed with prawns, mussels, calamari, fish & chorizo

vegetarian or non seafood options available

veg example capsicum, zucchini, pumpkin, peas, corn, olives, pico de gallo

one pan feeds 50-60 max 2 pans available

Beach BBQ

\$65 per head

hummus fully hummus platters, tomatoes, olives, almonds, onion, feta & herbs

marinated prawn & chicken skewers, chimmi churri

whole roast side of mt cook salmon, sauce vierge

grilled lamb cutlets w za'atar & lemon

grilled corn on the cobb w garlic & herb butter

crushed potato, pea & pistachio salad, mint & mustard vinaigrette

baby kale 'green goddess' salad, avocado, almonds, sultanas, parmesan, chilli & lemon

bread rolls & sauces

add fresh oysters & prawns
for \$19 per head

EXPERIENCE STATIONS

TACO BAR - \$29pp

create your own tacos with pulled pork, baja style fish & jerk chicken or braised beans accompanied by guacamole, pico de gallo, sauces & lettuce

FRESH SEAFOOD BOAT - \$39pp

nothing says summer by the beach more than this seasonal selection of fresh cooked & raw seafood including, oysters, prawns, bugs & sashimi. served with condiments and soft rolls

GRAZING STATION - \$29pp

the perfect grazing table chefs selection of cured meats, cheese, olives, smoked trout rilette, grilled seasonal vegetables & pickles & bread

EXPERIENCES

Tick these off your Bucket List!

All experience menus require a minimum of 50 guests

www.thebucketlistbondi.com

Light Buffet \$15

fresh seasonal fruit

freshly baked pastries

Hot plated breakfast

\$35pp- fully seated

seasonal fruit, yoghurt & house-made
gluten free muesli (v, gf)

scrambled free range eggs (gf)
w prosciutto, avocado, roasted tomatoes

house bread (v)
& pasture-fed, hand churned butter

Beverages

orange, apple or pineapple juice \$5

coffee or tea station \$4 per person
(please note that groups larger than 15, we
offer filter coffee and tea)

barista coffee \$4.50

smoothies or mini smoothies poa

prosecco mimosa \$10

bloody mary's \$16

other alcoholic beverages on request

Breakfast platters | cocktail style

Choose 3 items \$25pp | Choose 5 items \$35pp

chia pudding (v)
w yoghurt, strawberries, watermelon

coconut bircher (v, gf)
w fresh apple & berries

yoghurt, fruit & handmade local granola (v)

blueberry & ricotta muffins (v)

pumpkin, mushroom, olive, feta frittata (v)

avocado, tomato toast (v)
w lemon & sprouts crostini

ham & cheese toastie

cured salmon, avocado & cucumber crostini

greens & egg pot - soft boiled egg (v, gf)
w kale, hummus & quinoa

shak shuka pot - soft boiled egg (v, gf)
w labna, in a lightly spiced rich tomato sauce

BREAKFAST MENU

FOOD PACKAGES

www.thebucketlistbondi.com

Standard beverage package for 3 hrs
(min 40 guests)
\$49PP | extra hr \$12pp

all tap beer excl. heineken & kirin
james squire orchard crush cider
james boags light
2017 sauvignon blanc, adelaide hills, australia
2016 musso pinot noir, vino de la tierra de castilla, spain
2017 salena rosé, loxton, sa
'1530 brut' prosecco, veneto, italy
soft drinks and juices

Premium beverage package for 3 hrs
(min 40 guests)
\$59PP | extra hr \$12pp

all tap beer
all bottled beer
james squire orchard crush cider
boags light beer
all white wine
all red wine
french rosé
add champagne POA

BEVERAGES

Please note that we provide bar service only for beverages, however a designated waiter may be provided for \$35 per hour.
Wines are dependant on availability and may be subject to change

Bubbles 10 | 50

cielo '1530 brut' prosecco, veneto, italy 10 | 50
G.H. mumm cordon rouge nv, 110
champagne, france

White 10 | 50

2017 sauvignon blanc, adelaide hills, australia
2016 mandoletto pinot grigio, veneto, italy
2015 musso chardonnay,
vino de la tierra de castilla, spain
2015 trebbiano d'abruzzo, abruzzo, italy

Rosé

2017 salena rosé, adelaide hills, australia 10 | 45
2015 domaine la colombe rosé, 13 | 65
provence, france
2017 pour les amour, rosé magnum, 120
provence, france

Red 10 | 50

2016 musso pinot noir,
vino de la tierra de castilla, spain
2016 shiraz petit verdot, adelaide hills, australia
2014 the invisible man tempranillo, 13 | 65
rioja, spain
2016 shiraz mesa, 13 | 65
pyrenees region victoria, australia

Draught Beer

hahn super dry | james squire 150 lashes
kosciuszko pale ale | heineken | kirin

Bottled Beer

red stripe | birra moretti | heineken
white rabbit | summer bright | tecate
kona big wave | corona | kirin | furphy
ichiban | kilkeny | james boags light

Cocktails | \$18 glass | \$36 pitcher

PASSIONFRUIT MOJITO
pampero, passionfruit, mint, lime
LIFE'S PEACHY
aperol, absolut peach, lemon, soda, lemonade
PIMM'S PITCHER (by pitcher only)
pimm's, ginger ale, lemonade, fruit
SANGRIA PITCHER (by pitcher only)
bucket list sangria

by glass only

MISS MONTENEGRO 18
dark rum, amaro montenegro italiano,
chocolate bitters, apple juice, lemon juice
MARGARITA 18
don julio margarita
BLOODY MARY 18
smirnoff vodka, tomato juice,
bucket list's signature spices
ESPRESSO MARTINI 18
absolut vanilla, kahlua, coffee
PALOMA 18
don julio reposado, ruby red grapefruit, lemon
FROSÉ 16
frozen rosé, regal rogue wild rose,
strawberries
APEROL SPRITZ 16
aperol, prosecco, soda

Add on's

arrival cocktail 18pp
arrival champagne 15pp/p hr
add house spirits to bev pack 10pp/p hr
add extra hour to bev pack 16pp
add designated drinks waiter 35p/h min3hrs
branded coconuts (POA)

Activities

surfing lessons
beach games
team bonding activities
amazing race
meditation and yoga
group personal training
bondi walking tours
party bus | explorer bus
80's aerobics with retrosweat
corporate golf days
giant board games

Entertainment

entertainment resident DJs
acoustic live bands
ukulele workshop
professional dancers – aboriginal/belly
dancers/latin/brazilian/break dancing
creative classes by workshop.com
cocktail making class
*(DJ's & DJ equipment only available on the
days/times that our regular DJ's
are not playing

Extras

theming and styling
photography, photo booths & GIF creator
VIP designated beverage waiters
hire of straw bar
exhibition space
fashion run way
lifeguard appearances & talks
messina ice cream cart

Audio Visual

portable 70 inch TV screen
two mounted TV screens
projector
microphone
stage
subject to availability

EXTRAS

Tick these off your Bucket List!

www.thebucketlistbondi.com

FOR BOOKINGS

For group bookings of 40+ please contact our Events Manager
sarah@thebucketlistbondi.com

For bookings less than <40 please contact our Reservations Co-ordinator
info@thebucketlistbondi.com
02 9365 4122

Bookings are accepted for inside areas only
* Outside areas are weather dependent and on a first-in basis
Rooms can be booked adjacent to one another to increase capacity.

LOCATION

Bondi Beach is well serviced from the CBD by a number of Bus Routes, 333, 380 and 381. Go to www.sydneybuses.info to plan your route. Taxis are able to drop off and pick up directly from The Bucket List entrance on Queen Elizabeth Drive through the parking lot for free. Nearby Campbell Parade also has a number of taxi ranks, servicing the area day and night.

There is paid parking on Queen Elizabeth Drive as well as free and metered on road parking nearBby.