

NORTHS **EVENTS**

Private rooms and areas

EVENTS AT NORTHS

WELCOME

Welcome to NORTHS Cammeray

At NORTHS we strive to offer excellence in event service, accompanied with fine quality food, flexible event arrangements and value for money.

NORTHS can cater for a vast array of events, ranging in size, style and specific requirements. From an intimate sit down dinner or cocktail party to a large upscale gala dinner or stage production event, NORTHS have private rooms and areas suited to every occasion.

TABLE OF CONTENTS

Contents

<u>Room seating capacities</u>	<u>4</u>
<u>Auditorium</u>	<u>5</u>
<u>Ken Irvine / East and West</u>	<u>6</u>
<u>McKinnon and Boardroom</u>	<u>7</u>
<u>The Conservatory and The Terrace</u>	<u>8</u>
<u>The Lounge</u>	<u>9</u>
<u>Equipment hire</u>	<u>11</u>
<u>Preferred suppliers</u>	<u>13</u>

PRIVATE ROOMS AND AREAS

ROOM SEATING CAPACITIES

	Banquet	Cabaret	Theatre	U-Shape	Classroom/Café	Cocktail	Boardroom
Ken Irvine	90	54	150	-	56	120	-
Ken Irvine East	50	30	50	20	24	70	16
Ken Irvine West	40	24	50	20	24	50	16
McKinnon	20	12	30	16	20	30	16
Boardroom	-	-	-	-	-	-	12
The Conservatory	-	-	-	-	-	60	-
The Terrace	-	-	-	-	30	30	-
The Lounge	-	-	-	-	60	100	-

Auditorium

Show Dining	Show Dining with dance floor	Show Seated	Show Seated with dance floor	Banquet / Show Dining	Banquet / Show dining with dance floor	Cabaret / Show Dining	Cabaret / Show Dining with Dance Floor	Cocktail
492	492	500	500	442	412	372	356	540

PRIVATE ROOMS AND AREAS

THE AUDITORIUM

THE AUDITORIUM

Located upstairs on Level 1, this private room is a self-contained space for larger events and is fully equipped with two private bars, and sound and lighting equipment.

The Auditorium is the ideal room to hold corporate or social gala dinners, fundraising events, live shows, product launches or an expo, school formals and many more.

Features

- Completely private room
- Professional stage
- Dance floor
- Dual projector screens
- 1 x Handheld microphone
- 2 x Private bars
- 2 x Private artist rooms
- Private bathrooms
- Disabled access
- Sound and lighting available (hourly rate)

PRIVATE ROOMS AND AREAS

KEN IRVINE / EAST & WEST

KEN IRVINE

Located upstairs on Level 1, this private room has the ability to transform a vast variety of room set ups to cater for your event requirements. Whether you're looking to hold a social cocktail style party, a corporate conference meeting, a seminar, or an intimate dinner – Ken Irvine is suited for any type of event

Features

1 x Projector screen

4 x Handheld microphone

Blu-ray player

Music and sound connectivity

1 x Private bar

Private break-out room

Private bathrooms

Disabled access

Wi-Fi

Personalised display screen

KEN IRVINE EAST / WEST

Private partition doors divide Ken Irvine into two separate private rooms. This room has all the benefits and features however is suited for smaller events. Hire Ken Irvine exclusively and hold a business meeting on one half with the other half set cocktail style for post-meeting canapés and drinks.

Features

1 x Projector screen

2 x Handheld microphones

Blu-ray player available on request

Music and sound connectivity

Bar access

Access to break-out room

Bathroom access

Disabled access

Wi-Fi

Personalised display screen

PRIVATE ROOMS AND AREAS

MCKINNON / BOARDROOM

MCKINNON

Located upstairs on Level 1, this private room is perfect for an intimate business meeting or training session.

Features

- Completely private room
- 1 x Projector screen
- Disabled access
- Wi-fi
- Personalised display screen

BOARDROOM

Located upstairs on Level 1, the Boardroom includes a large table for up to 12 delegates, equipped with tele-conference facilities, connectivity for laptops and two TV screens.

The Boardroom also offers a small break-out area to mingle with your colleagues over tea and coffee or indulge with full catering facilities.

Features

- Completely private room
- Dual TV screens
- Video conferencing
- Telephone
- Break-out area
- Wi-fi
- Personalised display screen

PRIVATE ROOMS AND AREAS

THE CONSERVATORY / THE TERRACE

THE CONSERVATORY

Bursting with natural lighting and greenery, this semi-private room is perfect for holding a cocktail style event, birthday party or christening. Enjoy this picturesque setting with family and friends over lunch or gather your colleagues together for a couple of cocktails basking in sunlight.

Features

- Direct bar access
- Marble high-top tables
- Café style seating
- Disabled access
- Wi-fi

THE TERRACE

This light and airy semi-private function area is suited for smaller, casual and formal dining groups who prefer a more relaxed environment rather than a private room.

Features

- Terrace dining
- Café style seating
- Disabled access
- Wi-fi

PRIVATE ROOMS AND AREAS

THE LOUNGE

THE LOUNGE

Entertain, wine and dine or hold an informal presentation in this private and sophisticated event space. The Lounge offers a modern and contemporary charm with versatile seating arrangements to suit a variety of events. Adjoining the venues lavish bar area, direct bar access is also available for you and your guests.

The room can hold up to 100, with seated dining for 60 people. The room can be fully enclosed for a private event.

Features

- Direct bar access
- Booth seating
- Café and Lounge seating or Cocktail style
- Data projector and screen
- 1 x Handheld microphone
- Music and sound connectivity
- Disabled access
- Wi-Fi

EQUIPMENT HIRE

EQUIPMENT HIRE FOR YOUR EVENT

Equipment Provided

NORTHS can provide the following special requirements free of charge for your event upon request:

- Projector and projector screen
- Bar tab/Beverage package wristbands
- Roving microphone
- Lectern
- White board with markers
- Flip chart with paper and pens
- Registration table with linen tablecloth
- White linen tablecloths
- Black linen tablecloths (available on request)
- Cake / gift table with linen tablecloth (*additional cost for cake cutting and platter service*)
- Cakeage - provide your own cake and NORTHS will supply the following: clothed table, cake stand, cake knife set, chef to cut and serve cake available on request - \$30 charge applies.

Equipment Hire

NORTHS is happy to provide you with the following hire items:

- Sound and lighting AV Technician - \$95 per hour (minimum of 4 hours required plus set up and pack down time)
- Security guards - \$50 per hour (minimum of 5 hours per guard required)
- Beverage waiters - \$30 pp per hour (minimum of 3 hours per waiter required)
- Laptop hire - \$40 per laptop
- Tea light candles with glass votives - \$1 each
- Personalised printed menus

Please note: some of these items are available for hire with private room use only – not available for other areas – please liaise with your Events Manager for your available options. A laptop and usb stick is required for all presentations requiring the use of the projector screen. A sound and lighting technician is required for functions requiring use of the in-house sound and lighting equipment in the Auditorium.

PREFERRED **SUPPLIERS**

PREFERRED SUPPLIERS

Entertainment / Entertainers / Band Hire
A.B.E. Entertainment
Sound and lighting technician

Event Decoration and Furniture Hire
Divine Events
W: divineevents.com.au

Party Hire and Supply
Celebrating
W: celebrating.com.au

Event Styling Balloon Elegance
Balloons and party supplies
W: balloonelegance.com.au

Kids Entertainment
Stardust Kids
W: stardustkids.com.au

Decorations / Theming
Should you wish to decorate your allocated area or private room yourself, you will need to pre-arrange room access prior to your event start time, with your Events Manager at your earliest convenience (this may incur additional room hire charge). All decorations must be pre-approved by your Events Manager fourteen days prior to event date, this includes table runners. A surcharge will apply if insufficient notice is not given. Please read the Terms and Conditions for a full outline.