

SPICE MARKET

MELBOURNE

❁ FUNCTION PACKAGES ❁

FLOORPLAN

As your host, innovative restaurateur *Dean Lucas*, synonymous with exquisite style, charm and sophistication, welcomes you to Spice Market; his unique bar, lounge and club. Relish the opulent Middle Eastern and Far Eastern experience of this exotic bar and cocktail lounge, Spice Market; an energised and undeniably dazzling venue.

The lavish Spice Market takes its inspiration from the ancient Spice Route travelled by traders of old, and has been exquisitely furnished to reflect this famous journey from Asia Minor through to the Far East. Honoring the Melbourne tradition of laneways and discovery, Spice Market is entered from Beane Lane, off Russell Street, adjacent to the Grand Hyatt Melbourne.

Upon entering the subterranean world of Spice Market, you are transported to a more exotic time and place. Owners, Dean Lucas and Robert & Victor Zagame, have travelled the world collecting antiques, unique furniture and objects of art, combining them with luxe fabrics, abundant colour, handcrafted ceramic and glass mosaics, all rich in every detail.

Spice Market captures the essence of the Middle East and Mediterranean with a mezze style menu that reflects the heritage of the fabled Spice Route and features dishes with a distinctive Oriental flavour.

To truly indulge in the pleasures of Spice Market and enjoy being treated like a Sultan, book ahead and reserve one of our premium private lounges. With many Premium Lounge options available for reservations, accommodating from 6 to 80 guests, we are sure to have the perfect area for you. All our Premium Lounges are beautifully furnished, appointed and hosted by your own Personal Attendant.

The ultimate Spice Market experience, suitable for any occasion, is to reserve Australia's first and only, Dom Pérignon Lounge. This super premium, private lounge accommodates up to 15 guests and includes your own personal attendant, independent air-conditioning and a host of other features. The Spice Market Belle Époque Lounge is waiting to welcome you, where you will be treated like royalty.

Please find included in this pack our mezze & beverage menus options and prices, as well as our Terms & Conditions. Please contact us during office hours by phone on **(03) 9660 3777** or e-mail **drink@spicemarket.net.au** for further information or arrange a private viewing.

Rosetta Room & Iris Room

Exclusive, opulent, private and beautifully furnished, the newest additions to your Spice Market lounge experience caters to larger groups allowing you to party privately & securely without missing out on enjoying any of the action of the greater venue. Rosetta & Iris have their own individual entrances off the main Spice Market bar area featuring Mughal inspired thresholds with private French doors. Versatility in design enables these beautiful rooms to be combined to provide you with a “super lounge” accommodating up to 80 guests.

Rosetta Room

- 20 guests
- includes bottle service with personal attendant
- minimum spend requirements: Thursday \$1,000, Friday \$1,200 & Saturday \$1,500

Iris Room

- 30 to 40 guests
- includes bottle service with personal attendant
- minimum spend requirements: Thursday \$1,500, Friday \$2,000 & Saturday \$2,500

Rosetta & Iris combined

- 55 to 70 guests
- includes bottle service with personal attendant
- minimum spend requirements: Thursday \$2,000, Friday \$2,500 & Saturday \$3,000

Cleo's Cocktail Lounge

Intimate, exclusive & featuring a ceiling with 25,000 sparkling Swarovski crystals, Cleo's is a private cocktail bar & lounge that adjoins the new Spice Market lounges, Rosetta & Iris. Cleo's is available for private functions & events, offering custom designed furnishings & decor. Our dedicated on-site Events Team can co-ordinate & assist with every aspect of production. State of art operable (acoustically rated) walls allows for Cleo's to be combined with Rosetta and Iris to create a truly special & beautiful space accommodating up to 180 guests.

Other features, details and pricing:

- option for private elevator entry
- your own choice of music (DJ hire)

Cleo's Cocktail Lounge - 80 to 100 guests

minimum spend Thursday \$3,000, Friday \$4,000 & Saturday \$5,000

Cleo's & Iris Room - 120 to 150 guests

minimum spend Thursday \$4,000, Friday \$6,000, Saturday \$7,000

Sunday - Wednesday, \$5,000

Cleo's Bar (all three rooms) - 150 to 250 guests minimum spend

Thursday \$5,000, Friday \$7,000, Saturday \$8,000 Sunday -

Wednesday \$5,000

Exclusive Spice Market Function

Exclusive functions at Spice Market will be subject to a minimum spend requirement, which will fluctuate according to day of the week, and time of the year.

- minimum spend requirement: POA

(Please note that all exclusive Spice Market functions excludes use of the Chambord Bottle Lounge)

MEZZE MENU

mezze menus are available for spice market stand-up functions, minimum of 20 guests.

mezze menus

mezze menu one:	4 pieces per person	\$20pp
mezze menu two:	7 pieces per person	\$30pp
mezze menu three:	12 pieces per person	\$45pp
mezze menu four:	18 pieces per person (15 varieties maximum)	\$65pp

Please make your selections from the following list of mezze items.

Please note: *Items marked with an asterisk are equivalent to 2 mezze pieces.

cold

mini croutons, choice of hummus (V,DF), baba ganoush (V), tzatziki (V)
bruschetta toasts with balsamic - tomato, basil, red onion and parmesan. (V)
smoked salmon blinis
bite size mixed sushi with wasabi, soy sauce and ginger
vietnamese rice noodle box, vegetables (V), or with chicken (GF, DF)
oysters natural with lemon (GF, DF)

pizza bites

roast chicken, spinach, sundried tomato & haloumi
tomato, spinach, basil, mozzarella & feta (V)
salami, red peppers, olive and mozzarella
mushroom, parsley & mozzarella (V)

sweet mezze

chocolate mousse snobinettes (GF, V)
mini magnum icecreams (V, GF)
little sweet doughnuts- sugar and cinnamon syrup (V)
turkish delight with persian fairy floss, choice of, orange; rose or pistachio (V, GF, DF)
spice market chocolate shot - (GF, V)
(contains alcohol)
espresso - non alcoholic
after dinner mint - creme de menthe
salted caramel - hellyers road

cheese or antipasto station

*Only available with Menu 3 or 4 - Station staff & served by a Spice Market

Chef Cheese or Antipasto

One station - \$15 per person

Both choices - \$25 per person

hot

crispy skinned pork belly - asian glaze, coriander (GF, DF)
mini wagyu beef sausage rolls
mini spinach and ricotta cheese rolls (V)
petite quiches, choice of prosciutto and chive; caramelised onion and goats cheese (V)
spiced fried calamari - citrus aioli (GF, DF)
spice market mushroom arancini, (V)
(V) persian pork and beef meatballs cooked in a cream
sauce sweetcorn & coriander fritters - chilli jam (V)
homemade spring rolls, choice of chicken, prawn or vegetarian
beer battered fish and chips topped with dill mayonnaise
green pesto and pea risotto with parmesan and basil (V)
three cheese macaroni and cheese cups (V)
spice market sliders, choice of wagyu beef cheeseburger and dill pickle; crumbed chicken, rocket and ranch; fried haloumi and coleslaw (V)
*rosemary and garlic lamb cutlets served with lemon (GF, DF)
harissa tiger prawns with crispy shallots (GF, DF)
spice market popcorn chicken with sriracha kewpie
*tandoori chicken skewers - garlic yoghurt (GF)
*spiced lamb koftas served with tzatziki and paprika oil (GF)

dessert & cake cutting fee

- Bringing cake pops or cupcakes incurs a Dessert Fee of \$2 per person
- Bringing a cake incurs a Cake Cutting Fee of \$4 per person.

BEVERAGE OPTIONS

beverage packages are only available for parties of 25 guests or more.

menu one

2 hours \$ 34 pp	nv redbank emily sparkling pinot noir/chardonnay vic
3 hours \$ 42 pp	2018 muna muna sauvignon blanc marlborough nz
4 hours \$ 50 pp	2017 wirra wirra 'scrubby rise' shiraz blend mclaren vale sa
5 hours \$ 58 pp	a venue selected premium australian or imported bottled beer soft drink, juice and bottled still Aqua water

menu two

2 hours \$ 39 pp	nv deutz cuvee pinot noir/chardonnay malorough nz
3 hours \$ 52 pp	2017 rill house 'well groomed goose' macedon vic
4 hours \$ 66 pp	2013 o'leary walker chardonnay adelaide hills sa
5 hours \$ 76 pp	2018 two hands 'brave faces' barossa valley sa
	2015 smith & hooper cabernet merlot wrattonbully sa
	your choice of up to three premium australian & imported bottled beers or cider (\$11 and under)
	soft drink, juice and bottled still & sparkling cape grim water
	(select one white wine + one red wine)

menu three

2 hours \$ 55 pp	chandon brut yarra valley vic
3 hours \$ 74 pp	2015 mountadam "high eden" chardonnay barossa sa
4 hours \$ 88 pp	2017 catalina sounds pinot gris malborough nz
5 hours \$ 99 pp	2017 saint clair 'wairau reserve' sauvignon blanc marlborough nz
	2016 stoneleigh 'rapura' pinot noir marlborough nz
	2012 jacobs creek 'st hugo' cabernet sauvignon coonawarra sa
	2014 baptism of fire 'by st. ali' syrah yarra valley vic
	your choice of up to six premium australian & imported bottled beers or cider (\$11 and under)
	soft drink, juice and bottled still & sparkling cape grim water
	(select two white wine + two red wine)

please note the following options can be added to any of the beverage menus for parties of 50 guests or more:

- a selection of two cocktails on arrival are available for \$12 pp
- upgrade menu two or three to include premium spirits in your package for an additional \$15 pp
- upgrade menu three to include selected ultra premium spirits in your package for an additional \$25 pp
- champagne can be included on a consumption basis, choose from the following
 - nv gh mumm grand cordon champagne \$60 per bottle (list price \$120)
 - nv veuve clicquot yellow label brut \$80 per bottle (list price \$160)

BOOKING AND EVENT CANCELLATION POLICY

General Terms and Conditions of Premium Lounge Reservations

- All Premium Lounges can be reserved on a daily basis. Credit card details are required to secure a reservation. In the event of non-arrival or failure to meet the required minimum spend, the minimum spend will be processed to the credit card number provided. A pre-authorisation of the minimum spend or room hire fee may be processed on the day of your reservation.
- **Premium Lounge reservations with a minimum spend incur a 50% cancellation fee if cancellation occurs within 24 hours of the reservation date. Premium Lounge reservations with a room hire fee or prepaid package will incur 100% cancellation fee if the cancellation occurs within 48 hours of the reservation date.**
- **For all confirmed groups of 25 guests or more a 5% service fee will be added to the bill.**

Spice Market Functions (50 guests or more)

- Reservations of 50 guests or more must be confirmed with a 50% deposit of the food component of the event, which is required no later than two weeks prior to the event date. The balance of payment must be made before the event. This deposit is not refundable if the cancellation occurs within 7 days of the event. During the month of December, the 50% deposit of the food component is required no later than 30 days prior to the event date and is non refundable if the cancellation occurs within 30 days of the event.
- For all exclusive Spice Market or Cleo's functions confirmed in advance, an immediate deposit of 10% of the quoted minimum spend requirement will be required to secure the reservation. This deposit will not be refundable. The balance of the 50% deposit will be required 30 days prior to the event date, and will not be refundable if a cancellation occurs before the event. The balance of payment must be made before the event date.
- During the month of November & December, any booking for exclusive use of the 'Upper Deck' will be subject to the same booking policy as 'exclusive' Spice Market functions.
- **All functions with a minimum of 50 guests are invoiced as per final confirmation of guest numbers which the event organiser is required to provide to their Event consultant 7 days prior to the event. Additional guests on the day will be charged on a pro rata basis.**
- Minimum spends for areas throughout Spice Market and Cleo's fluctuate according to the time of the year.
- All exclusive Spice Market functions exclude use of the Belle Époque Lounge.

General Reservation Terms & Conditions

- All menus are subject to change and availability.
- Exclusive use of any area will incur a specific minimum spend, which will vary throughout the year.
- Minimum spend will be spent on the day, within normal operating hours and does not include a take away component.
- Spice Market practises responsible service of alcohol. If we refuse service under these circumstances, this will have no bearing on the agreed account.
- All prices are inclusive of GST.
- Payment methods accepted include cash, Visa, Mastercard, Diners & Amex.
- Cheques will not be accepted under any circumstances, unless by prior arrangement.
- **For all confirmed groups of 25 guests or more a 5% service fee will be added to the bill.**

TELEPHONE +613.9660.3777
BEANEY LANE OFF RUSSELL STREET
ADJACENT GRAND HYATT
WWW.SPICEMARKET.NET.AU
FACEBOOK.COM/SPICEMARKETMELB
TWEET @SPICEMARKETMELB