

Quality Hotel NOAH'S *On the Beach*

FUNCTION PACKAGES

Beach your BUSINESS
WITH CONFIDENCE

NEWCASTLE'S *PREMIER*
BEACH FRONT FUNCTION VENUE

CONTENTS

Introduction, Technical Equipment & Accommodation	1
Level 6 Function Rooms	2
Spectacular Ground Floor Function Rooms	4
Function Room Fees & Capacities	6
Conference Catering Packages	8
Breakfast Function	9
Function Drinks Packages	10
Drinks by Consumption	10
Functions Menu	11
Canapés & Platters	14
Team Building, Newcastle & Surrounds	15
Get In Touch	18

**At Quality Hotel NOAH'S On the Beach, we will
take care of all your business requirements.**

Organisation is our business, so let us organise your conference,
meeting or event!. We will also coordinate any extra activities or
tours you may require.

At Quality Hotel NOAH'S On the Beach we will advise
you on the best package for your company
to ensure your 'business' runs smoothly
and successfully.

CONTACT

☎ (02) 4929 5181 ✉ functions@noahsonthebeach.com.au

BEYOND BUSINESS

Quality Hotel **NOAH'S** On the Beach goes beyond the requirements of business, we hope to make your time with us as easy and as comfortable as possible.

Whether you are planning a conference, a meeting, a cocktail party or gala dinner, our rooms can be set to suit your needs. Our purpose built meeting facilities coupled with our experienced Events Team will deliver a meeting experience that exceeds all expectations. A dedicated Events Coordinator will assist with all aspects of your meeting from planning through to execution, leaving you free to achieve your meeting goals.

The function rooms at Quality Hotel **NOAH'S** On the Beach offer maximum flexibility with a minimum of fuss.

TECHNICAL EQUIPMENT

We are fully equipped to handle all of your technical requirements. We partner with the experts! Fordtronic Video & Sound, leaders in audio visual equipment hire for the conference and seminar industry in Newcastle with over 35 years' experience.

Wireless broadband internet access is available in all meeting rooms and public areas. All of our function rooms feature electronic projection screens and ceiling mounted data projectors ensuring seamless connectivity for your event.

ROOM WITH A *view*

91 Accommodation rooms offer different views of Newcastle and its surrounds. City Side rooms overlook Newcastle's historic East End, Harbour View Rooms overlook Newcastle's bustling Harbour and Foreshore and Ocean View rooms offer a spectacular view of the Pacific Ocean across Newcastle Beach.

All rooms feature décor that reflects the ocean setting plus high speed wireless internet access, Foxtel and all expected amenities and services.

Delegate accommodation can be coordinated as part of your package with special rates available on request.

FUNCTION ROOMS WITH A VIEW

NOAH'S LEVEL 6

The inspirational view from Harbour View room

BOARDROOM

NOAH'S Boardroom overlooks Newcastle's Harbour, foreshore parklands, and historic East End district. With its own private balcony, **16 seat boardroom table**, and wall mounted LED Smart TV; The Boardroom is the perfect location for your next meeting or workshop.

HARBOUR VIEW ROOM

NOAH'S Harbour View Room also has its own Balcony and overlooks Newcastle's Harbour, foreshore parklands and historic East End district. The views are spectacular through the day and the night light views are especially amazing. Set to suit your needs The Harbour View Room is perfect for any occasion.

The Harbour View Room features wireless and cabled broadband internet access and an electronic projection screen with a ceiling mounted data projector.

NOAH'S *spectacular* GROUND FLOOR

The ground floor wing offers 6 flexible function room options that can be set to suit any event.

All rooms have ceiling to floor windows with magnificent uninterrupted views overlooking spectacular newcastle beach and the coastline. Coupled with the latest AV, sound and lighting, **NOAH'S** ground floor function rooms offer flexible configurations for all styles of conferencing, product launches, workshops, special occasions, gala dinners and much more.

Catering from 10 to 300 guests, there is a room size to fit your next event, ask our experienced event team for a quote today!

FUNCTION ROOM SIZES & CAPACITIES

	Square Metres	Theatre	Boardroom	U-Shape	Classroom	Banquet	Banquet with dance floor	Cabaret	Cocktail
BOARDROOM	56	-	16	-	-	-	-	-	-
HARBOUR VIEW	77	40	20	22	25	40	-	32	50
PACIFIC WEST	76	50	20	22	25	50	40	32	50
PACIFIC EAST	73	50	20	22	25	50	40	32	50
PROMENADE	112	80	-	30	40	70	60	48	100
PACIFIC	147	150	-	50	60	90	80	64	130
PROMENADE BALLROOM	185	200	-	-	90	130	120	96	200
BALLROOM	259	300	-	-	130	200	180	144	300
GRAND BALLROOM <small>Banquet Only</small>		-	-	-	-	300	280	-	-

	Weekday	Sat/Sun
BOARDROOM	\$250	\$250
HARBOUR VIEW	\$260	\$300
PACIFIC WEST	\$280	\$350
PACIFIC EAST	\$280	\$350
PROMENADE	\$400	\$500
PACIFIC	\$450	\$600
PROMENADE BALLROOM	\$610	\$720
BALLROOM	\$760	\$900
GRAND BALLROOM	on request	

DAY-TIME HIRE

8:00am to 5:00pm

EVENING HIRE

Monday - Saturday: 6.30pm to 11.30pm

Sundays: 6:00pm to 10:00pm

Note:

- Minimum Spend/Numbers apply to all function rooms (excluding the Boardroom). Ask our Events Team for Details.
- 10% Public holiday surcharge applies.

CONFERENCE DAY DELEGATE PACKAGES

PACKAGE 1

- **Conference Room Hire.**
- Tea & Coffee on arrival.
- **Morning Tea** inclusive of tea/coffee & freshly baked items from **NOAH'S** Kitchen.
- **Lunch Option 1** - Includes Chef's selection of the following:
 - Gourmet Sandwiches
 - Wraps or Rolls
 - Fresh Sliced Fruit Platter
 - Tea, Coffee & Juice
- **Afternoon Tea** inclusive of tea/coffee and a selection of freshly baked items from **NOAH'S** Kitchen.

Cost per delegate

\$59

PACKAGE 2

- **Conference Room Hire.**
- Tea & Coffee on arrival.
- **Morning Tea** inclusive of tea/coffee and a selection of freshly baked items from **NOAH'S** Kitchen.
- **Lunch Option 2** - Includes Chef's selection of the following:
 - Freshly Baked Breads.
 - Hot Fork Dish.
 - Selection of Salads.
 - Fresh Sliced Fruit Platter.
 - Tea, Coffee, & Juice.
- **Afternoon Tea** inclusive of tea/coffee and a selection of freshly baked items from **NOAH'S** Kitchen.

Cost per delegate

\$62

Special Dietary Requirements catered for, please confirm details with your function coordinator.

INCLUSIONS

- Dedicated Function Coordinator
- Iced Water and Mints
- Notepads and Pens
- Projection Screen
- Standard Whiteboard
- Flip Chart Stand

Conditions apply. Minimum 10 delegates apply for all conference packages. Prices subject to change.

BREAKFAST FUNCTION

CONTINENTAL BREAKFAST BUFFET

\$18pp (Min 20 guests)

- Pastries & Muffins, Sliced Fruit & Yoghurt, Cereal & Muesli, Assorted Breads & Toast.
- Tea, Coffee & Juice.

HOT & COLD BREAKFAST BUFFET

\$30pp (Min 20 guests)

- Continental Breakfast Buffet + Hot Buffet consisting of Sausage, Hash Brown, Tomato, Scrambled Eggs, Bacon & Mushrooms.
- Tea, Coffee & Juice.

INDIVIDUALLY PLATED HOT BREAKFAST

\$28pp

- Selection of Pastries and Fresh Fruit served to the centre of the table.
- Tea, Coffee & Juice.

Plus select one item from the following Hot Plated dishes:

1. **Scrambled Eggs** with Bacon & Toasted Baguette.
Select one of the following sides (add \$2.00pp for each additional side):
 - Mushrooms
 - Sausages
 - Tomatoes
 - Hashbrowns
2. **Goats cheese, Baby Spinach & Oven-Dried Tomato Frittata.**
3. **Eggs Benedict** with Ham (add \$2.00pp for Salmon).
4. **Spanish Omelette** with Toasted Sourdough
(Scrambled Eggs topped with Sautéed Onions, Capsicum, Cherry Tomatoes and Smoked Paprika).

Please note, the above packages include self service tea and coffee, for tea and coffee served to the table a \$2 surcharge applies.

FUNCTION DRINKS

BEVERAGE PACKAGES

1 hour	\$20pp
2 hours	\$26pp
3 hours	\$32pp
4 hours	\$37pp
5 hours	\$41pp

Drink Packages inclusive of:

- Wolf Blass Bilyara Sparkling Brut
- Wolf Blass Red Label Pink Moscato
- Lisa McGuigan Pinot Grigio
- Lisa McGuigan Semillon
- Lisa McGuigan Shiraz
- Hahn Premium Light
- XXXX Gold
- Tooheys New
- Tooheys Extra Dry
- Hahn Superdry
- Strongbow Cider
- Soft Drinks & Orange Juice

DRINKS ON CONSUMPTION

SPARKLING WINE

Wolf Blass Bilyara Sparkling Brut	\$25.50 per bottle
Wolf Blass Red Label Pink Moscato	\$28.00 per bottle

WINE

Lisa McGuigan Pinot Grigio	\$25.00 per bottle
Lisa McGuigan Semillon	\$25.00 per bottle
Lisa McGuigan Shiraz	\$25.00 per bottle

BEER

Hahn Premium Light	\$6.00
XXXX Gold Mid Strength	\$7.00
Tooheys New	\$7.00
Tooheys Extra Dry	\$8.00
Hahn Superdry	\$8.00
Strongbow Cider	\$7.50

SOFT DRINKS

Lemonade, Coca Cola, Diet Coke, Lemon Squash, Orange Juice, Dry Ginger Ale, Tonic Water, Mineral Water & Soda Water.

\$4.00 per glass • \$14.00 per carafe

100% Fresh Pulp Free Juice

\$4.00 per glass • \$18.00 per carafe

SPIRITS

Including mixer from **\$7 per nip**

Quality Hotel **NOAH'S** On the Beach complements exciting cuisine with an extensive cellar featuring the best Australian and International Wines. Please contact our Function Coordinator for a complete beverage list from which you can create your own package.

FUNCTION MENU

(2 choices from each course served alternately)

\$52 per person for 2 courses • **\$62 per person** for 3 courses

Minimum 20 people. ***Menu upgrades: See individual prices listed below.**
Please note, upgrade prices are per person for all guests attending the function.

PRE-DINNER CANAPÉS

1/2 Hour Chef's Selection \$10 per person

ENTRÉES

Tortellini of King Prawns

Puttanesca Sauce & Baby Spinach

Lamb Loin

Beetroot, Fetta & Raspberry Vinaigrette

Pork Belly

Crisp Rind, Celeriac Remoulade & Orange Glaze

Roma Tomato & Feta Tart

Asparagus Salad & Balsamic Glaze

*ENTRÉE UPGRADES

King Prawn Salad

Avocado Tian & Lime Mayonnaise
(an extra \$2.00 per person for all attendees)

Ravioli of Goats Cheese & Basil

Pinenut Emulsion & Rocket Salad
(an extra \$1.50 per person for all attendees)

House Smoked Salmon

Wasabi Aioli & Radish Salad
(an extra \$1.50 per person for all attendees)

Oysters Kilpatrick

1/2 Dozen Oysters
Red Wine & Worcestershire Dressing, Bacon Sauce
(an extra \$2.00 per person for all attendees)

Function Menu 10/2016 - 09/2017

FUNCTION MENU

(2 choices from each course served alternately)

\$52 per person for 2 courses • **\$62 per person** for 3 courses

Minimum 20 people. *Menu upgrades: See individual prices listed below.

MAINS

Oven Roasted Scotch Fillet

Garlic Mash Potato, Broccolini & Mustard Grain Jus

Supreme of Chicken Breast

Chorizo, Patatas Bravas & Asparagus

Pan Fried Barramundi

White Bean Puree, Caponata, Snowpea Salad & Citrus Beurre Blanc

Roast Loin of Pork

Colcannon Potatoes, Green Beans & Apple Cider Jus

*MAIN UPGRADES

Atlantic Salmon Fillet

Salsa Verde, Quinoa, Fetta Tian & Vine Tomato Salsa
(an extra \$1.50 per person for all attendees)

Viking Veal Cutlet

White Polenta & Bean Cassoulet
(an extra \$2.00 per person for all attendees)

Confit Duck Maryland

Braised Blue Lentils & Celeriac Mash
(an extra \$1.50 per person for all attendees)

Grain Fed Lamb Rump

Roasted Sweet Potato, Cavlo Nero & Mint Flavoured Jus
(an extra \$2.50 per person for all attendees)

SIDES

(Add \$2.00 Per Person for Each Side)

Traditional Greek Salad

Garden Salad

Panache of Seasonal Vegetables

Confit Potato with Volcanic Salt

Function Menu 10/2016 - 09/2017

FUNCTION MENU

(2 choices from each course served alternately)

\$52 per person for 2 courses • **\$62 per person** for 3 courses

Minimum 20 people. *Menu upgrades: See individual prices listed below.

DESSERT

White Chocolate & Macadamia Crème Brulee

Lemon Biscotti

Oven Baked Profiteroles

Orange Cream Patisserie & Warm Chocolate Fudge

Coconut Pavlova Roulade

Tropical Fruit & Berry Coulis

Strawberry Bavarois

Pistachio Wafer & Strawberry Salad

Sticky Date Pudding

Butterscotch Sauce & Vanilla Ice-cream

*DESSERT UPGRADES

Maple Poached Pear

Toasted Meringue & Grand Marnier Syrup

(an extra \$1.00 per person for all attendees)

Caramelised Panna Cotta

Chocolate & Hazelnut Macaroons

(an extra \$1.00 per person for all attendees)

Lemon Meringue Pie

Blackberry Compote & Mint Syrup

(an extra \$1.00 per person for all attendees)

Cheese Plate

Binnorie Brie, Watsonia Cheddar, Quince Paste & Lavash

(an extra \$2.00 per person for all attendees)

CANAPES & PLATTERS

CHEF'S SELECTION

The following options are based on a Chef's selection of Cold & Hot Canapés:

½ hour service , 3 pieces pre dinner only	\$10pp
½ hour service , 5 pieces per person	\$16pp
1 hour service , 8 pieces per person	\$22pp
2 hour service , 14 pieces per person	\$34pp
2.5 hour service , 17 pieces per person	\$42pp

SELECT YOUR OWN

The following options are based on selecting your own Canapés:

½ hour service , 5 pieces per person	\$19pp
1 hour service , 8 pieces per person	\$27pp
2 hour service , 14 pieces per person	\$44pp
2.5 hour service , 17 pieces per person	\$54pp

Below is a sample list of the type of canapés that may be served.

COLD CANAPES

- **Avocado Mousse on Toast**
with Crisp Prosciutto
- **Parma Ham & Mozzarella Bites**
with Basil Oil (GF)
- **Crispy Pork Belly** with Chilli
Caramel Glaze and Thai Herbs
- **Hummus** with Sumac Dusted
Lamb on Toast
- **Beef Carpaccio** with Mediterranean
Vegetables, on Croute
- **Duck Rilleté**
with Truffle Salted Aioli on Toast
- **Peking Duck Style Crepe**
with Plum Sauce

SEAFOOD

- **King Prawn Cocktail Tartlet**
- **Oysters Natural** (GF)
- **Baked Chat Potatoes topped**
with Salmon Pearls & Tomato (GF)
- **Sugar Cured Tuna Blinis**
& Chive Cream (GF)
- **Smoked Salmon & Crème**
Fraiche on Cucumber (GF)

VEGETARIAN

- **Beetroot Dip** with Baby Figs on Toast
- **Chilled Gazpacho Shooters** (GF)
- **Vine Tomato** with Cherry
Bocconcini & Balsamic Glaze (GF)
- **Watermelon & Fetta**
with Verjuice Dressing (GF)
- **Goats Cheese**
& Caramelised Onion tart
- **Spiced Guacamole** with Celery (GF)

HOT CANAPES

- **Mini Spring Rolls & Samosas**
- **Chicken Satay Skewers**
with Spicy Peanut Sauce
- **Japanese Kara Age Chicken**
with Soy Dipping Sauce
- **Beef Skewers**
with Smokey Barbecue Rub
- **Cajun Spiced Lamb Skewers**
with Greek Yoghurt
- **Greek Lamb Koftas**
with Minted Tzatziki & Lemon (GF)
- **Parmesan & Polenta Cake** with
Spanish Chorizo & Tomato Relish (GF)

SEAFOOD

- **Chilli Salted Squid** with Lime Aioli
- **Prawn & Pork Wontons**
with Nam Jim Dressing
- **Atlantic Salmon Skewers**
with Sesame, Soy & Mirin
- **Thai Fish Cakes**
with Chilli & Lime Sauce (GF)

VEGETARIAN

- **Tomato & Olive Tarts**
- **Pizza Margherita Pizza**
- **Pesto & Parmesan Pinwheels**
- **Pumpkin, Fetta & Herb Arancini**
Balls with Aioli
- **Baked Mushroom Cups**
with Provençal Vegetables (GF)
- **Grilled Haloumi on Skewers**
with Grilled Vegetables (GF)

PLATTERS

Chefs Seasonal Selection
(suitable for 10 people).

Sandwich	\$65 per platter
Crudités (Vegetable Sticks & Dips)	\$45 per platter
Antipasto	\$70 per platter
Cheese	\$60 per platter
Fresh Sliced Fruit	\$50 per platter

Hot Finger Food	\$80 per platter
Vegetarian Hot Finger Food	\$70 per platter
Gluten Free Hot Finger Food	\$85 per platter

Sweet Slice Platter	\$80 per platter
----------------------------	-------------------------

TEAM BUILDING AT NOAH'S

Newcastle is spoilt to have a range of expert Team Building Event companies that offer a wide range of activities, either at the Hotel or nearby; ask our Events Team to send you more details with your quotation.

Activities may include:

- Indoor Laser Clay Shooting
- Bubble Soccer on the Beach
- Segway Tours
- Corporate Drumming
- The Amazing Race
- Grape to Glass

EXPERIENCE OUR CITY & SURROUNDS

HERE ARE SOME IDEAS!

BEACH VOLLEYBALL

Enjoy a game of Beach Volleyball across the road on Newcastle Beach.
Free for all to enjoy.

TAI CHI ON THE BEACH

There is no better way to start your morning than a session of Tai Chi on the Beach.
We can arrange a fully qualified instructor to meet your group on the beach - just a few steps away!

FORT SCRATCHLEY

Visit the Fort or Take a tunnel tour. Fort Scratchley is the only coastal fort in Australia to have returned fire at an enemy vessel during a time of war. Be sure to be there at 1pm for the firing of the 6" gun

NEWCASTLE'S FAMOUS TRAM

As proud supporters of Newcastle's Famous Tram there is no better way to discover the unique attractions of Australia's sixth largest and second oldest city. Experience the beauty of Newcastle, as well as the astonishing blend of history and lifestyle that makes up this splendid city. Enjoy a 45 minute journey through Newcastle's major attractions. Private tours can be arranged.

MOONSHADOW CRUISES

Moonshadow Cruises offer private charters and scheduled cruises on Newcastle Harbour. Explore the ever changing water way of Newcastle working Harbour

STOCKTON SAND DUNE ADVENTURES

The Worimi Conservation Lands (Stockton Bight Sand Dunes) cover 4,200 hectares... 1,800 of which are forest as well as 32kms of the longest moving sand dunes in the southern hemisphere. These truly awe-inspiring dunes reach heights of over 30 metres with slopes up to 60 degrees to form a majestic alien-like moonscape.

Tours include; 4WD, Quad Bikes, Sand Boarding and horse riding. An amazing & unique experience not to be missed!

HUNTER VALLEY WINE TASTING & TOURS

Quality Hotel **NOAH'S** On the Beach can bring the Hunter Valley to the Hunters' Coast by offering private wine tasting from the Hunter Valley's leading vineyards, without even leaving the picturesque setting of Newcastle Beach. Private bus tours can also be arranged for those groups who wish to experience the vineyards first hand.

GOLF

Why not include a round of 18-holes of golf on one of the Hunter Region's famous championship golf courses, easily accessible from Quality Hotel **NOAH'S** On the Beach.

Quality Hotel **NOAH'S** *On the Beach*

☎ (02) 4929 5181

✉ functions@noahsonthebeach.com.au

Cnr Shortland Esplanade & Zaara Street, Newcastle 2300

noahsonthebeach.com.au

