

Event at Peppermint Bay

LOCALS BAR BOOKINGS

1-10 PEOPLE

A great option for smaller organisations or groups. The option to choose from a full menu of options.

**LUNCH THURS -
SUN
DINNER THURS -
SAT**

RIVER CRUISE

1-140 PEOPLE

Cruise the Derwent River and D'Entrecasteaux Channel with optional food and drinks on board.

3H CHARTER \$3650

CHEFS MENU

10-60 PEOPLE

This progressive shared style menu is perfect for Christmas with optional drinks packages available.

\$65PP

Sample Menu

- House baked bread w olive oil + zaatar
- selection of cured meats w pickles
- Slow roasted lamb shoulder w salsa Verde
- Steamed potatoes w lovage and sour cream
- dressed leaves w pickles
- Layered meringue w berries and whipped cream

COCKTAIL PARTY

60-140 PEOPLE

A casual event perfect for
groups who love to
mingle and chat

\$85PP

Sample Menu

- House baked bread w
olive oil + zaatar
 - Oysters
- Beef on saltbush w
smoked chili
- Savoury custard tart
+ cheese
- Duck confit salad,
grilled onions + fried
beans
- Baked pumpkin,
Georgian butter,
spiced seeds + saltbush
- Boccadillo w fried
calamari + chilli aioli

SHARED DINNER

60-140 PEOPLE

With extra additions to the chefs menu, This shared style dinner is the perfect way to enjoy the night.

\$105

Chefs menu served with the addition of

- Arancini + blue cheese
- Pork rilette, crouton +cornichons
- Salt fish fritters +roasted garlic aioli
- Octopus a la plancha, white beans, butter + saltbush
- Baked leg ham + mustard sauce

FESTIVAL

80-300 PEOPLE

Let our Chefs cook up a feast,

With food cooked and served outside this is the perfect way to relax and celebrate the season.

\$110PP

Sample Menu

**Grazing Table
Oyster bar**

**Salt + pepper calamari
Wood grilled ling
skewers
Wood grilled zucchini
skewer**

**Tasmanian seafood
paella
Wood roasted pork +
braised green sauce
Wood roasted lamb +
salsa verde**

Assorted petit fours

PBII CHARTER

**Exclusive charter of
our catamaran.**

**40-55 PEOPLE
\$65pp**

**56 PEOPLE +
\$3,600**

Bar available onboard.

DRINKS PACKAGES

**We serve the very
best Tasmanian
beers, wines, ciders
and soft drinks.**

**3 HOUR
PACKAGES
STARTING AT
\$50PP**

Drinks can also be
purchased on a tab or
by guests.

Food packages, timings and inclusions are
flexible to suit your event.

Please contact our experienced events team for a
customised quote.

CONTACT

**PEPPERMINT BAY
FUNCTIONS@PEPPERMINTBAY.COM.AU
03 6267 4088**