

L

PRIVATE DINING

BREAKFAST & DAY MEETS

AT A GLANCE

LOCANDA PRIVATE DINING | EVENTS

03

ABOUT

We Would Love To
Host You

04

SPACES

05 Floor Plan
06 Deli
07 Private Dining Room
08 Deli & PDR

09

FRESH START

10 Breakfast
11 Continental & Plated
12 Grazing Breakfast

13

DAY MEETS

13 DDP
14 DDP Menu
17 Upgrades

18

GET IN TOUCH

We'll Help You Create
Perfect!

ABOUT

Locanda Restaurant celebrates authentic Italian dishes. With an uncompromised focus on the best Australian and imported produce, Locanda's passion lies within honoring single ingredients in their abundance and a menu of reimagined classics.

Nestled in the heart of Melbourne's iconic East End Theatre district, Locanda Restaurant and Public Bar offers relaxed dining in a sophisticated Italian setting. Fitted with high ceilings, Italian marble, natural wood & lush velvets, the furniture's contemporary design elements instantly sets a luxurious, exciting tone.

Locanda Private Dining is located at the back of the restaurant, featuring a private entrance, two floor-to-ceiling glass wine cellars and a large marble share table. Choose from a range of breakfast menus or our day meets package perfect for creative meetings with a difference.

The Public Bar is a relaxed extension of our Italian kitchen. Enjoy an espresso anytime of the day and antipasto paired with a carefully curated selection of signature cocktails, Australian and Italian wine varietals. Take a seat on our terrace overlooking Her Majesty's Theatre and watch the China Town night life unfold before you.

The team at Locanda is led by Executive Chef Paul Griffiths who brings a wealth of knowledge, experience and acts as the backbone to the Locanda team, with a simple mission to create memorable occasions.

SPACES

FLOOR PLAN

ENTRANCE VIA
LT BOURKE ST

BANQUETTE SEATING

MAIN
RESTAURANT

W
I
N
E

C
E
L
L
A
R

ENTRANCE

PRIVATE DINING
ROOM

W
I
N
E

C
E
L
L
A
R

DELI

BAR

ACCESS TO W/C

KITCHEN

DELI

Event spaces unlike no other...

The Locanda Deli and Wine Cellar tucked away in Little Bourke Street is instantly recognisable by its large Italian marble share table and overhanging glass chandelier. The space comfortably seats 14 guests but is also suitable for a group of up to 30 guests, cocktail style.

The Deli is located at the back of Locanda Restaurant and has direct access from Little Bourke Street.

Whatever the occasion, Locanda Deli is ideal for those looking for an intimate meeting or brunch experience. A range of seating options are available including backed stools.

CAPACITY

SEATED: up to 14 guests

COCKTAIL: up to 30 guests

MINIMUM SPEND

BREAKFAST: \$500

LUNCH: \$750

Minimum spends subject to change during peak periods.

PRIVATE DINING ROOM

For larger intimate occasions...

If you are planning a breakfast workshop or day meeting, the Locanda Private Dining Room is ideal. This room is sectioned off from the main restaurant by our outstanding floor to ceiling glass wine cellars and features an in-built TV for presentations.

The space holds up to 50 people for sit down events and up to 80 for a stand up networking event.

The Private Dining Room can be set up in a number of configurations and offers views out on to Little Bourke Street and across to the stunning Her Majesty's Theatre.

Sit back, relax and enjoy one of Melbourne CBD's finest private dining experiences.

CAPACITY

SEATED: 15 - 50 guests

COCKTAIL: 20 - 80 guests

MINIMUM SPEND

BREAKFAST: \$750

LUNCH: \$1,500

Minimum spends subject to change during peak periods.

DELI & PDR

Need a little more space ?...

A combination of the Deli and Private Dining Room, this large space is an impressive and unparalleled backdrop for occasions or for a VIP experience.

Including both areas, guests are able to enter directly into the Deli via the private Lt Bourke Street entrance where they could be greeted with coffees and catering on arrival, prior to moving through into the Private Dining Room.

CAPACITY

SEATED: 20 - 64 guests

COCKTAIL: 20 -110 guests

MINIMUM SPEND

BREAKFAST: \$1,500

LUNCH: \$2,000

Minimum spends subject to change during peak periods.

MENUS

GOOD MORNING

Starting the day right.....

If your time with us must be kept short, our Fresh Start breakfast is the perfect choice! The light and healthy spread will ensure guests depart us ready to take on the world! Wanting a big breakfast? The Lot includes the addition of a plated dish.

Or, if you are after a spread unlike no other, our Grazing Breakfast is your very own buffet breakfast with a wide selection of hot and cold breakfast items and an abundance of choices for the health conscious.

FRESH START \$30

Choice of three Continental Breakfast

THE LOT \$40

Seasonal Fruit, Danishes, Croissants and Plated Breakfast

GRAZING BREAKFAST \$55

Hot and Cold Breakfast Buffet. Minimum 20 People.

All packages include chilled water, selection of juices ,freshly brewed coffee and tea.

FRESH START MENU

CHOOSE THREE

Seasonal Fruit; Whole, Fresh, Preserved
 Coconut Yogurt, Natural Yogurt, Berry Yogurt
 Freshly Baked Danishes & Croissants
 Selection of Muesli Slices, Protein Balls
 Granola Station; Apricot, Chia Seeds, Pumpkin Seeds, Coconut, Honey
 Fresh Turkish Bread, Sour Dough, Butter, Pink Salt

THE LOT MENU

Includes freshly baked Danishes, Croissants and assortment of Seasonal Fruit including whole, fresh, preserved

CHOOSE TWO - SERVED ALTERNATE DROP

HEALTH BOARD

Blueberry Chia Pudding, Bircher Muesli, Coconut Yogurt, Protein Ball

BAKED EGGS

Eggs, Bean Ragu, Chorizo, Corn Salsa, Spring Onion

MORNING BOWL

Poached Egg, Avocado, Radish, Kale, Edamame, Nori, Pickled Ginger, Brown Rice, Sesame Dressing

RICOTTA PANCAKES

Banana Salted Caramel, Macadamia, Vanilla Gelato

SMASHED AVOCADO

Avocado, Goat's Cheese, Dukkah, Semi-dried Tomato, Ciabatta

BREAKFAST BAGEL

Smoked Bacon, Fried Egg, Hash Brown, Smoked Mozzarella, Tomato Chutney

BIG BREAKFAST

Scrambled Eggs, Smoked Bacon, Chicken Chipolata, Hash Brown, Roasted Mushroom, Tomato

GRAZING BREAKFAST MENU

Minimum 20 People

*Seasonal Fruit; Whole, Fresh, Preserved
 Natural, Coconut and Berry Yogurt
 Freshly Baked Danishes, Croissants, Mini Muffins
 Selection of Muesli Slices and Protein Balls
 Granola Station; Apricot, Chia Seeds, Pumpkin Seeds, Coconut, Honey
 Fresh Turkish Bread, Sour Dough, Butter, Pink Salt
 Wholemeal, White, Multigrain Bread, Crumpets, English Muffin
 Assortment of Jam, Nutella, Vegemite, Peanut Butter
 Weet-bix, Cornflakes, Special K, Coco Pops, Nutri Grain, Just Right, All Bran
 Morning Bowl; Brown Rice, Avocado, Kale, Edamame, Nori, Ginger, Sesame
 Smoked Bacon
 Scrambled Eggs
 Slow Cooked Tomato, Thyme, Olive Oil
 Roasted Mushroom, Balsamic Glaze, Garlic, Rosemary
 Chicken Chipolatas
 Hash Browns
 Selection of Juice, Tea and Brewed Coffee*

Menu items and pricing subject to change

FUEL FOR THOUGHT

Be better than yesterday...

Our Day Delegate Package is the perfect choice for day meetings including working style catering and a basic AV including 65" Plasma TV, in-built sound system, a flipchart and whiteboard available upon request, free wi-fi for all delegates and chilled Vestal filtered water, nuts, note pads and pens.

HALF DAY DELEGATE PACKAGE \$75

Choice of either Morning or Afternoon Tea, Lunch including two salads, variety or sandwiches or poke bowls, Victorian cheese platter, seasonal fruit, cake and selection of soft drink & juice.

FULL DAY DELEGATE PACKAGE \$85

Chef Selection Morning and Afternoon Tea, Lunch including two salads, variety or sandwiches or poke bowls, Victorian cheese platter, seasonal fruit, cake and selection of soft drink & juice.

Catering is all Chef's Selection. Minimum Numbers Apply
Plated Lunch Offered for groups under 20

MORNING & AFTERNOON TEA

All morning and afternoon tea breaks are served with a selection of teas & freshly brewed coffee.

SWEET

Chobani Yogurt, Fresh Fruit, Granola
 Slices; Raw Snickers, Vegan Lemon Banana Bread, Honey Macarpone
 Protein Balls
 Carrot Cake, Flour-less Orange Cake, Granola Bar
 Selection of Mini Cheesecakes
 Mini Donuts; Caramel, Jam, Apple
 Churros, Chocolate Sauce, Fresh Strawberries
 New Zealand Ice Cream, Trimmings
 Portuguese Custard Tart, Blueberry Compote

SAVORY

Selection of Rice Paper Rolls
 Avocado Bruschetta, Fetta, Dukkah
 Chia Seed Pudding, Mixed Berries
 Selection of Croissants
 Homemade Quiche
 Spinach & Fetta Pastizzi, Cucumber Yogurt
 Sausage Rolls, Smoked BBQ Sauce
 Chunky Beef Pie, Tomato Sauce

SAMPLE LUNCH MENU

Lunch includes Chef's selection two salad, variety of sandwiches or 'build your own' poke bowls, Victorian Cheese platter, Fruit Platter, Cake and selection of soft drink & juice.

SOUP (Winter Months)

Chef's Daily Soup

SANDWICHES

*Mortadella, Semi Dried Tomato, Pesto, Spinach, Swiss Cheese
Chicken Schnitzel, Avocado, Smoked Bacon, Relish
Roasted Sweet Potato, Chickpeas, Corn, Cucumber Yogurt
Tuna Mayonnaise, Avocado, Shaved Fennel
Pulled Pork, Slaw, Sriracha Sauce
Grilled Eggplant, Mozzarella, Tomato, Basil, Salsa
Smoked Salmon, Dill Creme Fraiche, Pickled Cucumber
Roasted Beef, Caramelised Onion, Horseradish Mayo, Crisp Lettuce
Vegetable Burger, Avocado, Fetta, Wild Rocket*

SALADS

*Romaine Salad, Lemon, Pecorino, Charred Onion, Hazelnuts, Vinaigrette
Roasted Beetroot, Crunchy Kale, Orange, Haloumi, Pine Nuts
Moroccan Cauliflower, Sweet Potato, Golden Raisins, Cous Cous
Tabbouleh Salad, Radish, Eggplant, Pickled Cucumber
Edamame Salad, Black Rice, Tofu, Wasabi & Citrus Dressing
Waldorf Salad, Crisp Apple, Sultana, Gorgonzola, Butter Lettuce
Panzanella Salad, Mozzarella, Spiced Tomato, Dressing
Grilled Chicken, Mango, Shaved Coconut, Quinoa Salad*

SAMPLE LUNCH MENU

Lunch includes Chef's selection two salad, variety of sandwiches or 'build your own' poke bowls, Victorian Cheese platter, Fruit Platter, Cake and selection of soft drink & juice.

POKE BOWLS

Brown Rice, Cucumber, Edamame, Kale, Radish, Seaweed Salad, Nori, Kimchi, Avocado, Fried Chickpeas

ADD YOUR PROTEIN

*Pulled Pork
Poached Chicken
Salmon
Tofu*

ADD YOUR PROTEIN

*Kewpie Mayo
Wasabi Dressing
Sesame Dressing
Soy Sauce*

UPGRADES

An extra touch for a memorable experience ...

These popular additions are a great way to personalise your event. There never can be too much food.

BOTTOMLESS BARISTA COFFEE \$10pp

ANTIPASTO TO SHARE. \$12pp

Selection of sliced Italian meat, local and imported cheeses, pickles, ciabatta

WRAP PARTY FROM \$35pp

Enjoy an hour of beverages and gourmet canapes post conference

All Above Pricing Is Per Person

GET IN TOUCH

We'll help you create perfect ...

locanda.com.au

info@locanda.com.au

186 Exhibition Street, Melbourne, 3000

P: 03 9635 1228